

Uniq-ID Student Batch File Layout (Version 1.0)

Nebraska Student and Staff Record System (NSSRS)

www.education.ne.gov/nssrs

Nebraska Department of Education

2011-02-18

The purpose of the Uniq-ID system is to assign each student one, and only one, NDE Student ID. This system is not utilized for student reporting. It is a benefit to all users if student information is updated each school year; resolving near-matches is easier when school and grade information is current.

Student First Name and Last Name

The following guidelines should be followed regarding student names.

- 1) Values provided for First Name and Last Name should correspond to the values under which the student's education records are stored.
- 2) Suffixes should only appear in Name Suffix; suffixes should be removed from Last Name and First Name. Check for the standard suffixes like Jr, Sr, I, II, III, IV, V, and VI. These may be in upper case, lower case, or mixed case.
- 3) Remove parenthesis.
- 4) Remove all special characters (e.g., periods, commas, asterisks, exclamation points).

Filenames

Filenames may contain upper- or lower-case alphanumeric characters, periods, underscores, or hyphens. Spaces and other special characters are not permitted.

Delimiters

- 1) Fields on both the Header and Trailer record must be delimited by a single tab or space character. The same delimiter (tab or space) used on the Header record must be used on the Trailer record.
- 2) Detail records can be either tab or comma delimited and the Header record should identify which type is being used (in the delimiter field).
- 3) All records must be delimited by the source operating system's end of line character (or character sequence).

Processing

The Uniq-ID System allows certain errors found within a Student Batch File to be repaired via the "Fix Errors" function. However, other problems result in the entire file being rejected, for example if:

1. One or more fields omitted from a record.
2. The "Number of Records" field in the Trailer record is incorrect.
3. The "Transmission ID" fields in the Header and Trailer records do not match.
4. The maximum allowable number (50,000) of detail record errors exceeded.

Record Types

The Uniq-ID Student Batch File may contain three different types of records:

- 1) Header *
 - a. One Header record per file, must be first record
- 2) Detail
 - a. One Detail record per student
- 3) Trailer *
 - a. One Header record per file, must be last record

* Header and Trailer records are optional when using the "Advanced" tab to upload files, which enables the Detail record delimiter to be specified.

Header Record Layout				
Field Name	Required	Data Type	Notes/Format Details	Sample Data
Record Type	Yes	VarChar (2)	Always 'TH'.	TH
Extract Date	Yes	VarChar (10)	Required format: 'mm/dd/yyyy'	03/28/2005
Extract Time	Yes	VarChar (8)	Required format: 'hh:mm:ss'	12:15:00
Transmission ID	Yes	VarChar (10)	An arbitrary number. Must match the Transmission ID in the Trailer record.	12345
Version	Yes	VarChar (10)	Always '1.0'.	1.0
Delimiter	Yes	VarChar (25)	Should be the character literal or the hex representation of the delimiter that is used in the detail records (either tab or comma). For a comma delimiter, the character literal would be 'delimiter=,' and the hex representation would be 'delimiter=0X2C'. For a tab delimiter, it is recommended that the hex representation be used. In that case, it would be 'delimiter=0X09'.	delimiter=,

Trailer Record Layout				
Field Name	Required	Data Type	Notes/Format Details	Sample Data
Record Type	Yes	VarChar (2)	Always 'TT'.	TT
Transmission ID	Yes	VarChar (10)	An arbitrary number. Must match the Transmission ID in the Header record.	12345
Number of Records	Yes	VarChar (10)	Number of records in the file, including the 'TH' and 'TT' records. The value should be left aligned and not have any trailing spaces.	3002

Detail Record Layout																																					
Field Name	Required	Data Type	Used for matching?	Notes/Format Details	Sample Data																																
Record Type	Yes	VarChar (2)	Not Applicable	Always 'ID'.	ID																																
Current School Code	Yes	VarChar (6)		School Code of school in which student is currently enrolled.	001																																
Resident District Code	Yes	VarChar (8)		District Code of district in which student currently resides.	28-0001																																
Last Name	Yes	VarChar (60)	Yes		Doe																																
First Name	Yes	VarChar (60)	Yes		John																																
Middle Initial	No	VarChar (60)	Yes		M																																
Name Suffix	No	VarChar (10)	Yes		Jr																																
Gender	Yes	VarChar (6)	Yes	Valid Values: <table border="1"> <tr> <td>F</td> <td>Female</td> </tr> <tr> <td>M</td> <td>Male</td> </tr> </table>	F	Female	M	Male	M																												
F	Female																																				
M	Male																																				
Date of Birth	Yes	VarChar (10)	Yes	Required format: 'mm/dd/yyyy'	01/30/1994																																
Current Grade Level	Yes	VarChar (2)		Valid Values: <table border="1"> <tr> <td>PK</td> <td>Prekindergarten</td> </tr> <tr> <td>KG</td> <td>Kindergarten</td> </tr> <tr> <td>01</td> <td>Grade 1</td> </tr> <tr> <td>02</td> <td>Grade 2</td> </tr> <tr> <td>03</td> <td>Grade 3</td> </tr> <tr> <td>04</td> <td>Grade 4</td> </tr> <tr> <td>05</td> <td>Grade 5</td> </tr> <tr> <td>06</td> <td>Grade 6</td> </tr> <tr> <td>07</td> <td>Grade 7</td> </tr> <tr> <td>08</td> <td>Grade 8</td> </tr> <tr> <td>09</td> <td>Grade 9</td> </tr> <tr> <td>10</td> <td>Grade 10</td> </tr> <tr> <td>11</td> <td>Grade 11</td> </tr> <tr> <td>12</td> <td>Grade 12</td> </tr> <tr> <td>PS</td> <td>Postsecondary</td> </tr> <tr> <td>AE</td> <td>Adult Education</td> </tr> </table>	PK	Prekindergarten	KG	Kindergarten	01	Grade 1	02	Grade 2	03	Grade 3	04	Grade 4	05	Grade 5	06	Grade 6	07	Grade 7	08	Grade 8	09	Grade 9	10	Grade 10	11	Grade 11	12	Grade 12	PS	Postsecondary	AE	Adult Education	09
PK	Prekindergarten																																				
KG	Kindergarten																																				
01	Grade 1																																				
02	Grade 2																																				
03	Grade 3																																				
04	Grade 4																																				
05	Grade 5																																				
06	Grade 6																																				
07	Grade 7																																				
08	Grade 8																																				
09	Grade 9																																				
10	Grade 10																																				
11	Grade 11																																				
12	Grade 12																																				
PS	Postsecondary																																				
AE	Adult Education																																				
Local Student ID	Yes	VarChar (20)	Yes	ID used in the district student information system (SIS) to uniquely identify the student. This field provides a means to import student data from the Uniq-ID System back into the district SIS.	123467																																
Social Security Number	No	VarChar (11)	No	Optional.	(blank)																																

Uniq-ID Student Batch File Layout
 Nebraska Student and Staff Record System

Detail Record Layout																			
Field Name	Required	Data Type	Used for matching?	Notes/Format Details	Sample Data														
Race / Ethnicity	No	VarChar (4)	No	NOTE: Although the following values remain valid, NDE recommends leaving Race/Ethnicity blank on future submissions. Valid Values: <table border="1" data-bbox="954 510 1276 842"> <tr> <td>blank</td> <td></td> </tr> <tr> <td>AM</td> <td>American Indian or Alaska Native</td> </tr> <tr> <td>AS</td> <td>Asian</td> </tr> <tr> <td>BL</td> <td>Black</td> </tr> <tr> <td>HI</td> <td>Hispanic</td> </tr> <tr> <td>WH</td> <td>White</td> </tr> <tr> <td>PI</td> <td>Native Hawaiian or Other Pacific Islander</td> </tr> </table>	blank		AM	American Indian or Alaska Native	AS	Asian	BL	Black	HI	Hispanic	WH	White	PI	Native Hawaiian or Other Pacific Islander	(blank)
blank																			
AM	American Indian or Alaska Native																		
AS	Asian																		
BL	Black																		
HI	Hispanic																		
WH	White																		
PI	Native Hawaiian or Other Pacific Islander																		
NDE Student ID	No	VarChar (25)	Yes	Leave blank if this student has not yet been assigned an NDE Student ID. Once assigned, all subsequent submissions for this student should include the assigned NDE Student ID.	6789012345														
Current District of Record	Yes	VarChar (8)	Yes	District Code of district in which student is currently enrolled.	28-0001														
Current School Year	Yes	VarChar (10)		Required format: a 'yyyy'. Use "ending" year of school year, for example '2011' for 2010-2011.	2011														