
[image: image1.png]Dr. John D. Barge, State School Superintendent
“Making Education Work for All Georgians”

gEORGIa depARTMENT of education (GADOE)

Office of Technology Services - Technology Management

FY2012 Student Record Data Collection
Enrollment File Layout

Document Revision Updates

	REVISION DATE
	DATA ELEMENTS AFFECTED
	COMMENTS

	09/01/2011
	N/A
	Initial layout for FY (added withdrawal codes; removed E324; modified E8750)

	
	
	

	
	
	

	
	
	

	
	
	

Enrollment Level Record (Layout F)

A student may have multiple enrollment records submitted if the student entered and withdrew more than once during the school year. Any student reported with an enrollment record must have a corresponding student level record. Likewise, if a student level record is reported for a student, there must be at least one corresponding enrollment record. Students who have been declared and reported in FTE 1 and 3 as a NO-SHOW should not be reported with an enrollment record or any other record type in Student Record.

The Enrollment Record contains data elements related to an enrollment/withdrawal record for a student. Every student that was reported as active in any other data collection (FTE 1 or 3) will have at least one Enrollment Record with a SCHOOL ENTRY DATE. When a student withdraws, that WITHDRAWAL DATE is entered into the same Enrollment Record.

If a student re-enrolls, another Enrollment Record is created. Every Enrollment Record must have a SCHOOL ENTRY DATE. If there is no WITHDRAWAL DATE in the same Enrollment Record, the student is considered active. An Enrollment Record cannot have a WITHDRAWAL DATE without a SCHOOL ENTRY DATE.

Also contained in the Enrollment Record is attendance data for that enrollment period. The data elements DAYS PRESENT and DAYS ABSENT in an Enrollment Record are specific for the enrollment period in that specific Enrollment Record. If a student has multiple enrollment records at a school during a school year, then each enrollment record should reflect the number of days the student attended and was absent between the SCHOOL ENTRY DATE and the WITHDRAWAL DATE in that Enrollment Record. Note that DAYS PRESENT and DAYS ABSENT should be whole numbers that are right-justified. Blanks and decimals (i.e., fractions of a dFay) are not allowed and will produce errors.

Icon key

FY2012 New or Changed Information
	Enrollment Record Layout (Fnn)

	Element

 ID
	Layout

ID
	Element
	Field Type
	Format
	Length
	Starting Position
	Ending Position
	Description
	Edits
	Edit

#

	ENR001
	F001
	FISCAL YEAR
	A
	yyyy
	4
	1
	4
	Fiscal year of record.
	yyyy is complete year.

‘2012’ is the value for this current FISCAL YEAR.
	E010

	ENR002
	F002
	PERIOD
	A
	x
	1
	5
	5
	Reporting period of record.
	Always equal to ‘1’.
	E021

	ENR003
	F003
	SYSTEM CODE
	A
	xxx
	3
	6
	8
	School System Code
	Must be an active SYSTEM CODE in the Facilities Database in the range 601-799.
	E040

	ENR004
	F004
	RECORD TYPE
	A
	xxx
	3
	9
	11
	Identifies record layout.
	Equals ‘Fnn’, where nn is from 01 to 99 for multiple enrollments occurring for this student this year.
	E3140

	
	
	
	
	
	
	
	
	
	For the same ‘fiscal year’ + ‘system’ + ‘school’ + ‘student ID’, a duplicate record type is not allowed. EX. A student cannot have multiple enrollment records with a duplicate record type such as F01, F01.

	E3141

	
	
	
	
	
	
	
	
	
	For the same ‘fiscal year’ + ‘system’ + ‘school’ + ‘student ID’, the total number of enrollment records cannot exceed 20.
	E3144

	ENR005
	F005
	SCHOOL CODE
	A
	nnnn
	4
	12
	15
	School Code
	SCHOOL CODE is missing or not valid for this system, or not reported in FTE 1or FTE 3 of current school year. Refer to the Facilities Database.
	E050

	
	
	
	
	
	
	
	
	
	All schools that reported FTE for this school year must also report students in Student Record.
	E056

	
	
	
	
	
	
	
	
	
	This school has reported no enrollment data but has reported student level data.
	E3146

	
	
	
	
	
	
	
	
	
	
	

	ENR006
	F006
	STUDENT ID
	N
	nnnnnnnnn
	9
	16
	24
	Students Social Security Number or a state-approved Social Security like number.

NOTE:

A student may have multiple records in a system if the student had been enrolled at different schools at different times.

Only one active record for the student can be transmitted.
	STUDENT ID not valid
	E059

	
	
	
	
	
	
	
	
	
	Must be 9-digit number.

Ex: 253698999
	E061

	
	
	
	
	
	
	
	
	
	Student cannot be reported as active at more than one school. A student can only be reported active within the system once.
	E1104

	
	
	
	
	
	
	
	
	
	This student has been reported as withdrawn with the same school entry and/or withdrawal dates in more than one school in the state.
	E1105

	
	
	
	
	
	
	
	
	
	Inactive students in Grades 6-12 who have completed courses should have at least 4 course records.
	W050

	
	
	
	
	
	
	
	
	
	As of your last validation, this STUDENT ID is being reported as active in another Georgia school system. To confirm the current list of duplicates, see report ENR032.
	E807

	
	
	
	
	
	
	
	
	
	Student was enrolled more than 190 days throughout the state for the school year.
	E3020

	
	
	
	
	
	
	
	
	
	The sum of days present and days absent exceeds 180 days. Please see report SR035a for more detailed information.
	E2540

	
	
	
	
	
	
	
	
	
	Enrollment record found for this student, but no student level record reported.
	E3143

	
	
	
	
	
	
	
	
	
	A student level record was found for this student. There must be at least one enrollment record for this student within this school.
	E3145

	
	
	
	
	
	
	
	
	
	Student level record was found for student that was not reported in FTE. Please add enrollment record.
	E3150

	ENR007
	F007
	SCHOOL ENTRY CODE
	A
	x
	1
	25
	25
	Reason the student entered school this school year.

	Must equal one of the following codes:
	E029

	
	
	
	
	
	
	
	
	
	‘A’
	Admitted from home school.
	

	
	
	
	
	
	
	
	
	
	‘B’
	Re-entered after previously withdrawing from this school this year.
	

	
	
	
	
	
	
	
	
	
	‘C’
	Continuing in same school.
	

	
	
	
	
	
	
	
	
	
	‘I’
	Re-entered after incarceration.
	

	
	
	
	
	
	
	
	
	
	‘N’
	Never attended school before.
	

	
	
	
	
	
	
	
	
	
	‘O’
	Entered from another state or country.
	

	
	
	
	
	
	
	
	
	
	‘P’
	Entered from private school.
	

	
	
	
	
	
	
	
	
	
	‘R’
	Re-entered – Other.
	

	
	
	
	
	
	
	
	
	
	‘S’
	Re-entered after illness.
	

	
	
	
	
	
	
	
	
	
	‘’T’
	Entered from another Georgia public school system
	

	
	
	
	
	
	
	
	
	
	‘U’
	Entered following transfer or promotion within the same school system.
	

	
	
	
	
	
	
	
	
	
	‘V’
	Admitted under SB10
	

	
	
	
	
	
	
	
	
	
	‘W’
	Admitted under School Choice
	

	
	
	
	
	
	
	
	
	
	‘X’
	Admitted under USCO
	

	
	
	
	
	
	
	
	
	
	If STUDENT ENTRY CODE = ‘T’ and if student has been given a new 800 number by the receiving district, a PREVIOUS STUDENT ID should be reported.
	W038

	
	
	
	
	
	
	
	
	
	 SCHOOL ENTRY CODE of ‘N’ is only valid for grades PK, KK, UK, 01, U1. Blanks not allowed.
	E3021

	
	
	
	
	
	
	
	
	
	Record has a blank SCHOOL ENTRY CODE and/or blank SCHOOL ENTRY DATE.
	E3142

	
	
	
	
	
	
	
	
	
	 yyyy is complete year (20yy), mm is month (01-12), and dd is day (01-31).

	E3040

	
	
	
	
	
	
	
	
	
	Student reported with a School Entry Code of “A”, “N”, “O”, or “P” (not coming from Georgia public school), but has a withdrawal reported from a Georgia public school in the current school year.
	W812

	
	
	
	
	
	
	
	
	
	Student reported with a School Entry Code of “X” (USCO/unsafe school), but there is no previously reported WITHDRAWAL CODE of “3” (USCO) in current year.
	W813

	
	
	
	
	
	
	
	
	
	Student reported with a School Entry Code of “V” (SB10), but there is no previously reported WITHDRAWAL CODE of “1” (SB10) in current year.
	W814

	
	
	
	
	
	
	
	
	
	Student reported with a School Entry Code of “W” (School Choice), but there is no previously reported WITHDRAWAL CODE of “2” (School Choice) in current year.
SCHOOL SYSTEM OF RESIDENCE = ‘801’. SCHOOL ENTRY CODE must = ‘O’.
	W815

E0292

	
	
	
	
	
	
	
	
	
	
	

	ENR008
	F008
	SCHOOL ENTRY DATE
	D
	 yyyymmdd
	8
	26
	33
	Date of the student’s entry into the school this school year. Must be a valid date in the fiscal year.

NOTE: Date must be in school calendar.

No-show students should not be reported.

	SCHOOL ENTRY DATE not in the valid range. Must be in the range from ‘20110701’ to ‘20120630’.
	E3041

	
	
	
	
	
	
	
	
	
	SCHOOL ENTRY DATE cannot be prior to WITHDRAWAL DATE on enrollment records within system. Blanks not allowed.
	E3046

	
	
	
	
	
	
	
	
	
	For active students, the current SCHOOL ENTRY DATE cannot be prior to the WITHDRAWAL DATE on any prior enrollment records within the state.
	E3047

	ENR009
	F009
	WITHDRAWAL CODE
	A
	x
	1
	34
	34
	Identifies the reason for the student’s withdrawal from school this school year.

 NOTE:

Include all students who have withdrawn from school since July 1, 2011.

A WITHDRAWAL CODE and WITHDRAWAL DATE must be entered for inactive students.

Students transferring to DJJ are no longer considered transfers to another public school in Georgia. Use withdrawal code ‘4’ to identify transfers to DJJ.

	Must equal one of the following codes:

(Indicates dropout code
	E034

	
	
	
	
	
	
	
	
	
	‘B’
	(Marriage
	

	
	
	
	
	
	
	
	
	
	‘C’
	Court or Legal
	

	
	
	
	
	
	
	
	
	
	‘D’
	Death
	

	
	
	
	
	
	
	
	
	
	‘E’
	(Expelled
	

	
	
	
	
	
	
	
	
	
	‘F’
	(Financial Hardship/Job
	

	
	
	
	
	
	
	
	
	
	‘G’
	High School Graduation
	

	
	
	
	
	
	
	
	
	
	‘H’
	Attend Home Study
	

	
	
	
	
	
	
	
	
	
	‘I’
	(Incarcerated
	

	
	
	
	
	
	
	
	
	
	‘J’
	Transferred out of country
	

	
	
	
	
	
	
	
	
	
	‘K’
	Transferred to private school
	

	
	
	
	
	
	
	
	
	
	‘L’
	(Low Grades/School Failure
	

	
	
	
	
	
	
	
	
	
	‘M’
	(Military
	

	
	
	
	
	
	
	
	
	
	‘O’
	(Adult Education/Post Secondary
	

	
	
	
	
	
	
	
	
	
	‘P’
	(Pregnant/Parent
	

	
	
	
	
	
	
	
	
	
	‘R’
	(Removed for Lack of Attendance
	

	
	
	
	
	
	
	
	
	
	‘S’
	(Serious Illness/Accident
	

	
	
	
	
	
	
	
	
	
	‘T’
	Transferred to another public school system in Georgia (does not include DJJ)
	

	
	
	
	
	
	
	
	
	
	‘U’
	(Unknown
	

	
	
	
	
	
	
	
	
	
	‘V’
	Advanced to another school in the system
	

	
	
	
	
	
	
	
	
	
	‘W’
	Transferred to another school in the system
	

	
	
	
	
	
	
	
	
	
	‘X’
	Transferred out of state
	

	
	
	
	
	
	
	
	
	
	‘Y’
	SB10 Transfer to State Schools
	

	
	
	
	
	
	
	
	
	
	‘Z’
	SB10 Transfer to Private School
	

	
	
	
	
	
	
	
	
	
	‘1’
	SB10 Transfer to Public School
	

	
	
	
	
	
	
	
	
	
	‘2’
	School Choice
	

	
	
	
	
	
	
	
	
	
	‘3’
	USCO
	

	
	
	
	
	
	
	
	
	
	‘4’
	Transferred under jurisdiction of Department of Juvenile Justice (DJJ)
	

	
	
	
	
	
	
	
	
	
	5’
	 Not subject to compulsory school attendance
	

	
	
	
	
	
	
	
	
	
	Blank
	(active student)
	

	
	
	
	
	
	
	
	
	
	Student reported as enrolled in private school under SB10. Withdraw student using ‘Z’ WITHDRAWAL CODE
	E311

	
	
	
	
	
	
	
	
	
	Student withdrawn as SB10 transfer to private school, but student not enrolled in private school under SB10
	E312

	
	
	
	
	
	
	
	
	
	WITHDRAWAL DATE must be entered if WITHDRAWAL CODE is entered.
	E031

	
	
	
	
	
	
	
	
	
	If student has a WITHDRAWAL CODE of ‘E’, at least one discipline record must be reported from this school for this student with an Action code of ‘40’. See Discipline Data Element Detail
	E867

	
	
	
	
	
	
	
	
	
	Student is reported with a WITHDRAWAL CODE of ‘B’ and is under the age of 16.
	E2564

	
	
	
	
	
	
	
	
	
	Student is reported with a WITHDRAWAL CODE of ‘M’ and is under the age of 17.
	E2565

	
	
	
	
	
	
	
	
	
	Student is reported with a WITHDRAWAL CODE of ‘P’ and student is under age 9.
	E2566

	
	
	
	
	
	
	
	
	
	Student is reported with a WITHDRAWAL CODE of ‘B’ and is in grade KK-05.
	E2563

	
	
	
	
	
	
	
	
	
	Student was reported withdrawn from more than one school within state with a WITHDRAWAL CODE of ‘G’.
	E3116

	
	
	
	
	
	
	
	
	
	Student was reported withdrawn from more than one school within state with a WITHDRAWAL CODE of ‘D’.
	E3118

	
	
	
	
	
	
	
	
	
	Dropout code reported for student who is actively enrolled in another school system.
	E809

	
	
	
	
	
	
	
	
	
	Student is being reported with a WITHDRAWAL CODE of ‘T’ and the STUDENT ID is not reported at any other school in the system or any other system in the State.
	E2567

	
	
	
	
	
	
	
	
	
	Student withdrawn with a WITHDRAWAL CODE of ‘W’ or ‘V’ should have at least one record with school entry code of ‘U’.
	W028

	
	
	
	
	
	
	
	
	
	WITHDRAWAL CODE of ‘5’ (not subject to compulsory school attendance), cannot be used for student who is equal to or greater than 6 years old on September 1 of the current school year.
	E869

	
	
	
	
	
	
	
	
	
	WITHDRAWAL CODE '5' (not subject to compulsory school attendance) is only valid for students in grade PK.
	E875

	
	
	
	
	
	
	
	
	
	Active student has been reported as a dropout in another School System.
	W809

	
	
	
	
	
	
	
	
	
	More than 3% of students reported as transferring out of state or country, or to a private school. Please verify data.
	W811

	
	
	
	
	
	
	
	
	
	Student reported with a WITHDRAWAL CODE of “G” (graduate), but student is less than 16 years old on September 1 of the current school year.

SYSTEM OF RESIDENCE = ‘801’, WITHDRAWAL CODE must = ‘J’, ‘T’, or ‘W’.
	W816

E8750

	ENR010
	F010
	WITHDRAWAL DATE
	D
	 yyyymmdd
	8
	35
	42
	Date of the student’s withdrawal from school this school year. Must be a valid date in the withdrawal date range.

NOTE:

Do not report No-show students.

	 yyyy is complete year (20yy), mm is month (01-12), and dd is day (01-31).

	E033

	
	
	
	
	
	
	
	
	
	WITHDRAWAL DATE must be in the range from '20110701’ to ‘20120630’.
	E037

	
	
	
	
	
	
	
	
	
	WITHDRAWAL CODE is required if WITHDRAWAL DATE is entered.
	E032

	ENR011
	F011
	TOTAL DAYS ABSENT
	N
	nnn
	3
	43
	45
	Total days student was absent for more than one half of the instructional day during the enrollment period reflected by this record.
	TOTAL DAYS ABSENT cannot be greater than 179 within school. Blanks or decimals are not allowed.
	E170

	
	
	
	
	
	
	
	
	
	TOTAL DAYS ABSENT must be a whole number and right justified. Blanks or decimals are not allowed.
	E171

	
	
	
	
	
	
	
	
	
	Total Days Absent is greater than 15 days. See Report ENR024a.
	W819

	
	
	
	
	
	
	
	
	
	
	

	ENR012
	F012
	DAYS PRESENT
	N
	nnn
	3
	46
	48
	Total days student was present for at least one-half of the instructional day during the enrollment period reflected by this record.

NOTE:

If the student was withdrawn for part of the school year, report all days present in this school for that enrollment record.
	DAYS PRESENT must be greater than 0 and cannot be greater than 180 within school. Blanks or decimals are not allowed.
DAYS PRESENT must be a whole number and right justified. Blanks or decimals are not allowed.
	E067

E076

	
	
	
	
	
	
	
	
	
	
	

	ENR013
	F013
	UNEXCUSED DAYS ABSENT
	N
	nnn
	3
	49
	51
	The number of unexcused days absent reported for the student.
	UNEXCUSED DAYS ABSENT must be a whole number and right-justified. Blanks or decimals are not allowed.

UNEXCUSED DAYS ABSENT cannot be greater than the number of TOTAL DAYS ABSENT.

UNEXCUSED DAYS ABSENT must be in range of 0 to 179 within school. Blanks or decimals are not allowed.
	E174
E175
E176

	ENR014
	F014
	DAYS MADE UP
	N
	nnn
	3
	52
	54
	The number of days the student was allowed to make up through attendance recovery (e.g., Saturday School).
	Must be in range of 0 to 179 within school. Blanks or decimals are not allowed.
Field must be a whole number and right justified. Blanks or decimals are not allowed.

Days Made Up cannot be > Total Days Absent.
	E172

E173

E177

	ENR015
	F015
	GTID
	N
	n(10)
	10
	55
	64
	The identification number assigned to each student to uniquely identify the student throughout his/her public education years in the Georgia public school system.

	GTID missing or invalid number sequence.

The combination of STUDENT ID/GTID reported for this student does not match the data reported in the Student Level file OR STUDENT ID/GTID is missing.
	E048

E4301

	ENR016
	F016
	FILLER
	Filler
	Filler
	51
	65
	115
	N/A
	N/A
	N/A

Georgia Department of Education

Dr. John D. Barge, State School Superintendent

September 1, 2011 - Page 3 of 14
All Rights Reserved.

