146

Request for Student Educational Record (Transcript)

Functional Group=RY

This Draft Standard for Trial Use contains the format and establishes the data contents of The Request for Student Educational Record (Transcript) Transaction Set (146) within the context of an Electronic Data Interchange (EDI) environment. This transaction set is used by educational institutions to which a student has applied for admission. This request is then sent to the educational institution which the student is currently attending or previously attended.

Heading (Table 1):

Pos	<u>Id</u>	Segment Name	Req	Max Use	Repeat	Notes	<u>Usage</u>	<u>Page</u>
010	ST	Transaction Set Header	M	1			Must use	2
020	BGN	Beginning Segment	M	1			Must use	3
030	ERP	Educational Record Purpose	M	1		N1/030	Must use	6
040	REF	Reference Identification (Student Identification Number)	M	10		N1/040	Must use	7
050	DMG	Demographic Information	O	1			Used	9
060	IND	Additional Individual Demographic Information	O	1			Used	11
070	SSE	Entry and Exit Information	O	1		N1/070	Used	13
080	SST	Student Academic Status	O	1		N1/080	Used	15
090	NTE	Note/Special Instruction	O	15			Used	17
LOOP II) - N1				2			
100	N1	Name (Sending/Receiving Institution)	M	1		N1/100	Must use	18
110	N2	Additional Name Information	O	1			Used	20
120	N3	Address Information (Street Address of Sending/Receiving Institution)	О	1			Used	21
130	N4	Geographic Location	O	1			Used	22
140	PER	Administrative Communications Contact	O	1			Used	24
T 0 0 D T								
LOOP II) - IN1				15			
150	IN1	Individual Identification	M	1		N1/150	Must use	27
160	IN2	Individual Name Structure Components	M	10			Must use	29
170	N3	Address Information	O	1			Used	30
180	N4	Geographic Location	O	1			Used	31

M

Must use

32

Notes:

190

SE

1/030	The ERP segment is used to indicate what type of student record is being request	ted.

^{1/040} The REF segment is used to indicate the student's identification numbers.

Transaction Set Trailer

April 1998 Version 4.0 1 ANSI ASC X12 Basis: 4010

^{1/070} The SSE segment is used to indicate dates of attendance at the institution receiving the request.

^{1/080} The SST segment is used to indicate the date of high school graduation.

^{1/100} The N1 loop identifies the sending and receiving institutions.

^{1/150} The IN1 loop indicates the name and address of the student.

ST Transaction Set Header

Pos: 010 Max: 1 Heading - Mandatory Loop: N/A Elems: 2

To indicate the start of a transaction set and to assign a control number

Element Summary:

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage _
ST01	143	Transaction Set Identifier Code	M	ID	3/3	Must use
		Description: Code uniquely identifying a Transaction Set				
		Code NAME				
		146 Request for Student Educational Record (Transcript)				
ST02	329	Transaction Set Control Number	M	AN	4/9	Must use
		Description: Identifying control number that must be unique within the				
		transaction set functional group assigned by the originator for a transaction set				
		Note to User: This is the identifying control number assigned and				
		maintained by the sender of the transaction set. This value is assigned by				
		the sender in such a way that it is unique to the transaction being sent.				
		This value must match that in data element SE02. It should be returned in				
		AK202 of TS997 (Functional Acknowledgment). Besides the TS997, the				
		receiver of a TS146 should respond by either transmitting the student's				
		educational record (TS130) or indicating why the record will not be sent				
		(TS147). In either case, this value is returned to the sender of the TS146				
		in BGN02 of the response transaction set.				

Semantics:

1. The transaction set identifier (ST01) used by the translation routines of the interchange partners to select the appropriate transaction set definition (e.g., 810 selects the Invoice Transaction Set).

BGN Beginning Segment

Pos: 020 Max: 1 Heading - Mandatory Loop: N/A Elems: 9

To indicate the beginning of a transaction set

Ref _	<u>Id</u> _	Element Name	Req	Type	Min/Max	Usage _
BGN01	353	Transaction Set Purpose Code Description: Code identifying purpose of transaction set Note to User: If the value in this field is '07' or '18', then the Transaction Set Control Number (ST02) from the earlier request is transmitted in an REF segment with REF01 = 'F8'. Code NAME O Original O1 Cancellation O7 Duplicate Description: This request is identical to an earlier request. 13 Request 15 Resubmission 18 Reissue Description: This request contains corrected and/or additional information and supersedes an earlier request for the same student.	M	ID	2/2	Must use
BGN02	127	Reference Identification Description: Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier Note to User: This is a reference number or identification number assigned by the sender of this transaction set. This value is returned to the sender of the TS146 as the Original Reference Number in one of the ten occurrences of the REF segments at position 1/040 of either TS130 (Student Educational Record (Transcript)) or TS147 (Response to Request for Student Educational Record (Transcript)).	M	AN	1/30	Must use
BGN03	373	Date Description: Date expressed as CCYYMMDD Note to User: This is the date the transaction was originated by the sender.	M	DT	8/8	Must use
BGN04	337	Time Description: Time expressed in 24-hour clock time as follows: HHMM, or HHMMSS, or HHMMSSD, or HHMMSSDD, where H = hours (00-23), M = minutes (00-59), S = integer seconds (00-59) and DD = decimal seconds; decimal seconds are expressed as follows: D = tenths (0-9) and DD = hundredths (00-99) Note to User: This is the time the transaction was originated by the sender.	X	TM	4/8	Used
BGN05	623	Time Code	0	ID	2/2	Used

Ref	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage
		Description: Code identifying the time.				
		Note to User: This indicates the time zone or type of time in BGN04.				
		Code NAME AD Alaska Daylight Time				
		AS Alaska Standard Time				
		AT Alaska Time				
		CD Central Daylight Time CS Central Standard Time				
		CT Central Time				
		ED Eastern Daylight Time				
		ES Eastern Standard Time				
		ES Eastern Standard Time ET Eastern Time				
		GM Greenwich Mean Time				
		HD Hawaii-Aleutian Daylight Time				
		HS Hawaii-Aleutian Standard Time				
		HT Hawaii-Aleutian Time				
		LT Local Time				
		MD Mountain Daylight Time				
		MS Mountain Standard Time				
		MT Mountain Time				
		ND Newfoundland Daylight Time				
		NS Newfoundland Standard Time				
		NT Newfoundland Time				
		PD Pacific Daylight Time				
		PS Pacific Standard Time				
		PT Pacific Time				
		TD Atlantic Daylight Time				
		TS Atlantic Standard Time				
		TT Atlantic Time				
		UT Universal Time Coordinate				
		or onversal time coordinate				
BGN06	127	Reference Identification	0	AN	1/30	Not used
		Description: Reference information as defined for a particular			_, _,	- 100 000 00
		Transaction Set or as specified by the Reference Identification Qualifier				
		Transaction Set of as specified by the Reference Identification Qualifier				
BGN07	640	Transaction Type Code	0	ID	2/2	Not used
		Description: Code specifying the type of transaction				
		Description: Code speerlying the type of transaction				
BGN08	306	Action Code	0	ID	1/2	Not used
		Description: Code indicating type of action				
BGN09	786	Security Level Code	0	ID	2/2	Not used
JULIUZ	700	- I	0	עו	212	140t useu
		Description: Code indicating the level of confidentiality assigned by the sender to the information following				
	1	I sender to the information following	i	1	1	1

Syntax:

C0504 -- If BGN05 is present, then BGN04 is required.

Semantics:

- 1. BGN02 is the transaction set reference number.
- 2. BGN03 is the transaction set date.
- 3. BGN04 is the transaction set time.

- 4. BGN05 is the transaction set time qualifier.
- 5. BGN06 is the transaction set reference number of a previously sent transaction affected by the current transaction.

April 1998 Version 4.0 5 ANSI ASC X12 Basis: 4010

ERP Educational Record Purpose

Pos: 030 Max: 1 Heading - Mandatory Loop: N/A Elems: 3

To indicate the type of educational record or information being requested or being sent and to specify conditions under which it is being requested or was sent

Element Summary:

Ref	<u>Id</u> _	Element Name	Req	<u>Type</u>	Min/Max	Usage
ERP01	640	Transaction Type Code (Transcript Purpose Code) Description: Code specifying the type of transaction Code NAME DD Interdistrict (Pre-Kindergarten - Grade 12) Student Record DP District to Postsecondary Student Record PS Postsecondary Student Academic Record	М	ID	2/2	Must use
ERP02	641	Status Reason Code Description: Code indicating the status reason	0	ID	3/3	Not used
ERP03	306	Action Code Description: Code indicating type of action Code NAME R2 Send Record Now R3 Send Record at End of the Term R4 Send Record After Degree is Posted R5 Send Vocational Record Only	O	ID	1/2	Used

Semantics:

- 1. ERP01 identifies the type of transaction set.
- 2. ERP02 indicates why the record or information is being sent or not being sent.

Note to User:

This segment indicates the type of transcript and what action is being requested.

REF

Reference Identification (Student Identification Number)

Pos: 040 Max: 10 Heading - Mandatory Loop: N/A Elems: 4

To specify identifying information

Ref _	Id	Element Name	Req	Type	Min/Max	Usage
REF01	128	Reference Identification Qualifier	M	ID	2/3	Must use
		Description: Code qualifying the Reference Identification				
		Note to User: This code identifies the type of student identification				
		number being transmitted in REF02. At most locales, this will be the				
		"student number" reflected in the data base of the requesting institution.				
		More than one reference number may be included by sending multiple				
		occurrences (up to 10) of this segment.				
		Code NAME				
		28 Employee Identification Number				
		30 United States Government Visa Number 48 Agency's Student Number. This is the number assigned by an				
		agency other than the institution sending the record.				
		49 Family Unit Number				
		4A Personal Identification Number (PIN)				
		50 State Student Identification Number				
		56 Corrected Social Security Number 57 Prior Incorrect Social Security Number				
		C0 Canadian Social Insurance Number				
		LR Local Student Identification Number				
		MV Migrant Number				
		SY Social Security Number				
REF02	127	Reference Identification (Student Identification Number)	X	AN	1/30	Used
		Description: Reference information as defined for a particular				
		Transaction Set or as specified by the Reference Identification Qualifier				
		Note to User: This is the identification number by which the student is				
		known at the sending institution or agency. At most locales, this will be				
		the "student number" reflected in the data base of the requesting				
		institution. More than one reference number may be included by sending				
		multiple occurrences (up to 10) of this segment.				
REF03	352	Description	X	AN	1/80	Used
		Description: A free-form description to clarify the related data elements				
		and their content				
		Note to User: This is a free form text description of the student				
		identification number as may be necessary for clarification or positive				
		identification.				
REF04	C040	Reference Identifier	0	Comp		Not used
		Description: To identify one or more reference numbers or identification numbers as specified by the Reference Qualifier				

Ref	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage

Syntax:

R0203 -- At least one of REF02 or REF03 is required.

Semantics:

1. REF04 contains data relating to the value cited in REF02.

Note to User:

This is used to provide an identification number for the individual student whose educational record is being requested. Up to 10 different student numbers may be provided by sending multiple occurrences of this segment.

DMG Demographic Information

Pos: 050 Max: 1 Heading - Optional Loop: N/A Elems: 9

To supply demographic information

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage _
DMG01	1250	Date Time Period Format Qualifier (Format for Date of Birth) Description: Code indicating the date format, time format, or date and time format Code NAME CM Date in Format CCYYMM CY Year Expressed in Format CCYY D8 Date Expressed in Format CCYYMDDD DB Date Expressed in Format MMDDCCYY	X	ID	2/3	Used
DMG02	1251	Date Time Period (Date of Birth) Description: Expression of a date, a time, or range of dates, times or dates and times	X	AN	1/35	Used
DMG03	1068	Gender Code Description: Code indicating the sex of the individual Code NAME F Female M Male U Unknown, or not available	O	ID	1/1	Used
DMG04	1067	Marital Status Code Description: Code defining the marital status of a person	0	ID	1/1	K12 Only
DMG05	1109	Race or Ethnicity Code Description: Code indicating the racial or ethnic background of a person; it is normally self-reported; Under certain circumstances this information is collected for United States Government statistical purposes	0	ID	1/1	Not used
DMG06	1066	Citizenship Status Code Description: Code indicating citizenship status	0	ID	1/2	K12 Only
DMG07	26	Country Code (Country of Citizenship) Description: Code identifying the country	0	ID	2/3	K12 Only
DMG08	659	Basis of Verification Code (Original Means of Birth Date Verification) Description: Code indicating the basis of verification	0	ID	1/2	K12 Only
DMG09	380	Quantity Description: Numeric value of quantity	0	R	1/15	Not used

Syntax:

P0102 -- If either DMG01 or DMG02 is present, then the other is required.

Semantics:

- 1. DMG02 is the date of birth.
- 2. DMG07 is the country of citizenship.
- 3. DMG09 is the age in years.

IND

Additional Individual Demographic Information

Pos: 060 Max: 1 Heading - Optional Loop: N/A Elems: 12

To provide additional demographic information to the receiving school, institution, or agency to assist in identifying the particular student

Ref_	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage
IND01	26	Country Code (Country of Birth)	О	ID	2/3	Used
		Description: Code identifying the country				
		Note to User: Refer to Appendix B for the complete code list				
IND02	156	State or Province Code (Place of Birth)	0	ID	2/2	Used
		Description: Code (Standard State/Province) as defined by appropriate government agency				
		Note to User: Refer to Appendix B for the complete code list.				
IND03	1096	County Designator (Place of Birth)	0	ID	5/5	Used
		Description: Code identifying the county within a state				
		Note to User: This list is available from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161.				
IND04	19	City Name (Place of Birth)	0	AN	2/30	Used
		Description: Free-form text for city name				
IND05	819	Language Code	0	ID	2/3	Not used
		Description: Code designating the language used in text, from a standard code list maintained by the International Standards Organization (ISO 639)				
IND06	1476	Language Proficiency Indicator	0	ID	1/1	Not used
		Description: Code indicating language proficiency				
IND07	819	Language Code	0	ID	2/3	Not used
		Description: Code designating the language used in text, from a standard code list maintained by the International Standards Organization (ISO 639)				
IND08	819	Language Code	0	ID	2/3	Not used
		Description: Code designating the language used in text, from a standard code list maintained by the International Standards Organization (ISO 639)				
IND09	66	Identification Code Qualifier (National/Ethnic Origin Code Qualifier)	X	ID	1/2	K12 Only
		Description: Code designating the system/method of code structure used for Identification Code (67)				

Ref _	<u>Id</u> _	Element Name	Req	Type	Min/Max	<u>Usage</u>
IND10	67	Identification Code (National/Ethnic Origin Code) Description: Code identifying a party or other code	X	AN	2/80	K12 Only
IND11	66	Identification Code Qualifier (National/Ethnic Origin Code Qualifier) Description: Code designating the system/method of code structure used for Identification Code (67)	X	ID	1/2	K12 Only
IND12	67	Identification Code (National/Ethnic Origin Code) Description: Code identifying a party or other code	X	AN	2/80	K12 Only

Syntax:

P0910 -- If either IND09 or IND10 is present, then the other is required. P1112 -- If either IND11 or IND12 is present, then the other is required.

Semantics:

- 1. IND01, IND02, IND03, and IND04 refer to the place of birth.
- 2. IND05 refers to the student's native or first language.
- 3. IND07 refers to the language spoken in the home.
- 4. IND08 refers to the language for correspondence to the student or applicant.

SSE Entry and Exit Information

Pos: 070 Max: 1 Heading - Optional Loop: N/A Elems: 4

To provide information concerning the entry into or withdrawal from a school, school program, school district, or postsecondary institution

Ref _	<u>Id</u>	Element Name	Req	<u>Type</u>	Min/Max	Usage
SSE01	373	Date (Entry Date)	О	DT	8/8	Used
		Description: Date expressed as CCYYMMDD				
		r				
SSE02	373	Date (Exit Date)	О	DT	8/8	Used
		Description: Date expressed as CCYYMMDD				
		Note to User:				
		Note to User:				
SSE03	641	Status Reason Code (Reason for Entry or Exit)	0	ID	3/3	Used
SSEUS	041		U	110	3/3	Oseu
		Description: Code indicating the status reason				
		Code NAME D27 Student is eligible to continue on natural or both				
		B27 Student is eligible to continue or return or both B28 Student is on suspension or dismissal				
		B29 Student is on suspension of distributions and B29 Student is expelled (from PreK - grade 12)				
		B31 Not currently enrolled				
		B38 Dropped				
		B39 Academic Probation				
		B40 Suspended				
		B51 Student on Suspension or Dismissal; Eligible to Apply for Re-				
		entry				
		B52 According to established regulations or statutes				
		D03 Student has attended a nonpublic school or home education				
		program in- or out-of-state this year				
		D04 Student was received from another attendance reporting unit in				
		the same school				
		D05 Student was received from a school in the same district				
		D06 Student was received from another public school outside the				
		district either in- or out-of-state				
		D07 Student was received from a nonpublic school either in or out of				
		the district or has returned after having been enrolled in a home				
		education program; The student must have been enrolled previously in a public school this year				
		D08 Student unexpectedly reentered the same school after				
		withdrawing or being discharged				
		D09 Student was expected to attend a school but did not enter as				
		expected for unknown reasons				
		D10 Student was promoted, retained, or transferred to another				
		attendance-reporting unit in the same school				
		D11 Student was promoted, retained, or transferred to another school				
		in the same district				
		D12 Student withdrew to attend another public school in the same				
		district				
		D13 Student withdrew to attend another public school in- or out-of-				
		state				
		D14 Student Over Compulsory Attendance Age Left School				

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	<u>Usage</u>
		Voluntarily with No Intention of Returning				
		D15 Student Graduated from School with a Standard Diploma				
		D16 Student Graduated from School with a Special Diploma				
		D17 Student Left School with a Certificate of Completion				
		D18 Student Left School with a Special Certificate of Completion				
		D19 Student Left School with a State General Education				
		Development (GED) High School Diploma				
		D20 Student Withdrew to Attend a Non-Public School or Home				
		Education Program In- or Out-of-State.				
		D21 Student withdrew from school due to hardship				
		D22 Student has not entered any school in this or any other state this				
		school year				
		D23 Previously attended out-of-state public school but is entering a				
		public school in this state for the first time this school year				
		D24 Returned to Regular Education Program				
		EB1 Deceased				
		EB3 Withdrawn				
		EB4 Graduated				
SSE04	1470	Number (Priority of Choice)	0	N0	1/9	Not used
		Description: A generic number				

Semantics:

- 1. SSE01 refers to the entry date of the student in a school, school district, or school program.
- 2. SSE02 refers to the exit date of the student in a school, school district, or school program.
- 3. SSE03 refers to the reason why the student entered or left the school, school district, or school program.
- 4. SSE04 refers to the priority of choice for an intended entry into a school, school program, school district, or postsecondary institution.

Note to User:

This is used to indicate dates of attendance at the institution receiving the request. This segment is not used in the postsecondary request for a student record.

SST Student Academic Status

Pos: 080 Max: 1 Heading - Optional Loop: N/A Elems: 9

To provide information concerning the student's eligibility to return to the reporting institution, enrollment status, residency for fee purposes, and date and type or status of high school graduation

Ref	Id	Element Name	Req	Type	Min/Max	Usage
SST01	641	Status Reason Code (High School Graduation Type Code) Description: Code indicating the status reason Note to User: This is a code indicating the type of high school diploma or certification the student was, or is expected to be, awarded. Code NAME B17 Did not complete secondary school B18 Standard high school diploma B19 Advanced or honors diploma B20 Vocational diploma B21 Special education diploma B22 Certificate of completion or attendance B23 Special certificate of completion B24 General Education Development Diploma (GED) B25 Other high school equivalency diploma B26 International diploma or certificate (such as International Baccalaureate)	0	ID	3/3	Used
SST02	1250	Date Time Period Format Qualifier (Format for High School Graduation Date) Description: Code indicating the date format, time format, or date and time format Code NAME CM Date in Format CCYYMM CY Year Expressed in Format CCYY D8 Date Expressed in Format CCYYMDDD DB Date Expressed in Format MMDDCCYY	X	ID	2/3	Used
SST03	1251	Date Time Period (High School Graduation Date) Description: Expression of a date, a time, or range of dates, times or dates and times Note to User: This is the date the student graduated or is expected to graduate from high school.	X	AN	1/35	Used
SST04	641	Status Reason Code Description: Code indicating the status reason	0	ID	3/3	Not used
SST05	1250	Date Time Period Format Qualifier Description: Code indicating the date format, time format, or date and time format	X	ID	2/3	Not used
SST06	1251	Date Time Period Description: Expression of a date, a time, or range of dates, times or	X	AN	1/35	Not used

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage
		dates and times				
SST07	641	Status Reason Code Description: Code indicating the status reason	0	ID	3/3	Not used
SST08	1131	Level of Individual, Test, or Course Code Description: Code identifying level of course, test, or student	0	ID	2/2	Not used
SST09	1073	Yes/No Condition or Response Code Description: Code indicating a Yes or No condition or response	0	ID	1/1	Not used

Syntax:

P0203 -- If either SST02 or SST03 is present, then the other is required.

P0506 -- If either SST05 or SST06 is present, then the other is required.

Semantics:

- 1. SST01 refers to the type of high school diploma or certificate the student was awarded, if applicable.
- 2. SST03 is the date of high school graduation.
- 3. SST04 indicates if the student is in good standing at the school and is eligible to return. If not eligible to return, the code indicates the reason for this ineligibility to return to this institution.
- 4. SST06 refers to the date the student is eligible to return.
- 5. SST07 indicates if the student is currently enrolled at the institution and how the courses for which the student is enrolled are contained in the transaction set.
- 6. SST08 indicates the grade level of the student at the institution.
- 7. SST09 refers to the legal residence of the student for fee purposes. A "Y" indicates that the student has been coded as a legal resident of the state for fee purposes; an "N" indicates that the student has been coded as a nonresident of the state for fee purposes.

Note to User:

This optional segment provides the date (or anticipated date) of high school graduation.

NTE Note/Special Instruction

Pos: 090 Max: 15 Heading - Optional Loop: N/A Elems: 2

To transmit information in a free-form format, if necessary, for comment or special instruction

Element Summary:

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage _
NTE01	363	Note Reference Code Description: Code identifying the functional area or purpose for which the note applies	О	ID	3/3	Not used
NTE02	352	Description Description: A free-form description to clarify the related data elements and their content	M	AN	1/80	Must use

Comments:

^{1.} The NTE segment permits free-form information/data which, under ANSI X12 standard implementations, is not machine processable. The use of the NTE segment should therefore be avoided, if at all possible, in an automated environment.

Name (Sending/Receiving Institution)

Pos: 100 Max: 1 Heading - Mandatory Loop: N1 Elems: 6

To identify a party by type of organization, name, and code

Ref	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage
N101	98	Entity Identifier Code (Type of Sender or Receiver)	M	ID	2/3	Must use
		Description: Code identifying an organizational entity, a physical location, property or an individual				
		Code NAME				
		AS Postsecondary Education Sender of the Request				
		AT Postsecondary Education Recipient of the Request KR Pre-kindergarten to Grade 12 Recipient of the Request				
		KS Pre-kindergarten to Grade 12 Recipient of the Request				
		The initial guiden to Grade 12 Sender of the Request				
N102	93	Name (Institution Name)	X	AN	1/60	Used
		Description: Free-form name				
		Note to User: This is the free form name of the institution or agency as				
		commonly used. The N102 data element may be augmented by N2 data				
		segments if the free form name exceeds 60 characters. This information is				
		redundant if valid codes are sent in N103 and N104.				
N103	66	Identification Code Qualifier (Institution Code Qualifier)	X	ID	1/2	Used
		Description: Code designating the system/method of code structure used				
		for Identification Code (67)				
		Note to User: A crosswalk table for code sets 71, 72, 73, 74, CB and CS				
		is available on diskette from AACRAO at (202) 293-9161.				
		Code NAME				
		71 Integrated Postsecondary Education Data System (IPEDS) set of				
		codes maintained by the U.S. Department of Education's				
		National Center of Education Statistics 72 The College Regardle Admission Testing Program (ATP)				
		72 The College Board's Admission Testing Program (ATP) 73 Federal Interagency Commission on Education (FICE) number.				
		Available from the United States Department of Education				
		74 American College Testing (ACT) list of postsecondary				
		educational institutions. 77 National Center for Education Statistics (NCES) Common Core				
		of Data (CCD) number for PreK - 12 institutions				
		78 The College Board and ACT 6 digit code list of secondary				
		educational institutions				
		CB Statistics Canada Canadian College Student Information System Institution Codes				
		CS Statistics Canada University Student Information System				
		University Codes				
N104	67	Identification Code (Institution Code)	X	AN	2/80	Used
11107	"	Description: Code identifying a party or other code	**	1314	2,00	Ciscu
		Note to User: This is the institution code from the code set identified in				
		1100c to CSC1. This is the histitution code from the code set identified in	1	l		L

Ref	<u>Id</u>	Element Name	Req	<u>Type</u>	Min/Max	Usage
		N103.				
N105	706	Entity Relationship Code Description: Code describing entity relationship	0	ID	2/2	Not used
N106	98	Entity Identifier Code Description: Code identifying an organizational entity, a physical location, property or an individual	0	ID	2/3	Not used

Syntax:

R0203 -- At least one of N102 or N103 is required.

P0304 -- If either N103 or N104 is present, then the other is required.

Comments:

- 1. This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the Institution Code Qualifier (N103) and Code (N104) must be understood by both sender and receiver.
- 2. N105 and N106 further define the type of entity in N101.

Note to User:

One iteration of the N1 loop describes the sender and the other describes the receiver. In each case it is recommended that in the N1 segment, N103 and N104 be used to identify the institution. If this is not possible, N102 is available for the free-form name of the institution.

N2 Additional Name Information

Pos: 110 Max: 1 Heading - Optional Loop: N/A Elems: 2

To specify additional names or those longer than 35 characters in length

Element Summary:

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage _
N201	93	Name Description: Free-form name	M	AN	1/60	Must use
N202	93	Name Description: Free-form name	0	AN	1/60	Used

Note to User:

This segment can be used to extend the institutional name in those cases where the free-form name exceeds 35 characters in length. It is recommended, however, that this segment not be used if there is a valid code in the N1 segment (N104) since it is probably redundant.

N3 Address Information (Street Address of Sending/Receiving Institution)

Pos: 120 Max: 1 Heading - Optional Loop: N/A Elems: 2

To specify the location of the named party

Ref	<u>Id</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
N301	166	Address Information	M	AN	1/55	Must use
		Description: Address information				
N302	166	Address Information	О	AN	1/55	Used
		Description: Address information				

N4 Geographic Location

Pos: 130 Max: 1 Heading - Optional Loop: N/A Elems: 6

To specify the geographic place of the named party

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage _
N401	19	City Name	О	AN	2/30	Used
		Description: Free-form text for city name				
N402	156	State or Province Code	0	ID	2/2	Used
		Description: Code (Standard State/Province) as defined by appropriate government agency				
		Note to User: Refer to Appendix B for the complete code list.				
N403	116	Postal Code	0	ID	3/15	Used
		Description: Code defining international postal zone code excluding punctuation and blanks (zip code for United States)				
		Note to User: For the United States, use ZIP codes as specified in the US				
		Postal Service Publication 65, Code Set A-5. This is available from the				
		U.S. Postal Service, Washington, DC 20260.				
N404	26	Country Code	О	ID	2/3	Used
		Description: Code identifying the country				
		Note to User: Refer to Appendix B for the complete code list.				
N405	309	Location Qualifier	X	ID	1/2	Used
		Description: Code identifying type of location				
		Note to User: This is a code identifying the type of location. Depending				
		on the value of this code, N406 will be omitted or will contain another				
		code or free-form text.				
		Code NAME AC City and State				
		CC Country				
		CI City				
		CY County/Parish				
		DR District of Residence				
		F Current Address L Local Address				
		M Mailing Address				
		O Office Address				
		P Permanent Address				
		PT 3 Digit Canadian Postal Code				
		PU 6 Digit Canadian Postal Code				
		RE Regional Education Service Agency				
		SB Suburban SD School District				
		SH School Campus Code				
		SP State/Province				
		SS School				

<u>Ref</u>	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage
		TN Township UR Urban ZZ Mutually Defined				
N406	310	Location Identifier Description: Code which identifies a specific location	0	AN	1/30	Used

Syntax:

C0605 -- If N406 is present, then N405 is required.

Comments:

- 1. A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.
- 2. N402 is required only if city name (N401) is in the U.S. or Canada.

PER Administrative Communications Contact

Pos: 140 Max: 1 Heading - Optional Loop: N/A Elems: 9

To identify a person or office to whom administrative communications should be directed

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage
PER01	366	Contact Function Code	M	ID	2/2	Must use
		Description: Code identifying the major duty or responsibility of the				
		person or group named				
		Code NAME				
		BP School Principal				
		DN Dental School Admissions Office				
		E2 Evening Programs Office				
		FA Financial Aid Office				
		GA Graduate Fine Arts Office				
		GB Graduate Business Office				
		GC Guidance Counselor				
		GE Graduate Engineering Office				
		GR Graduate Admissions Office				
		LD Law School Admissions Office				
		MC Medical Contact				
		MD Medical Admissions Office				
		OA Other Adult				
		PK Performance Evaluation Committee				
		PN Probation or Legal Officer				
		PQ Parent or Guardian				
		PS Personnel Department				
		RG Registrar				
		SB Student				
		SF Student in Absentia				
		SK School Clerk				
		SP Special Program Contact				
		SW Social Services Worker				
		TC College of Education Admissions Office				
		TH School of Theology Admissions Office				
		UG Undergraduate Admissions Office				
		VM School of Veterinary Medicine Admissions Office				
PER02	93	Name (Name of Contact Person)	0	AN	1/60	Used
		Description: Free-form name				
		•				
PER03	365	Communication Number Qualifier	X	ID	2/2	Used
		Description: Code identifying the type of communication number				
		Code NAME				
		AP Alternate Telephone				
		AS Answering Service				
		BN Beeper Number				
		CP Cellular Phone				
		EM Electronic Mail				
		EX Telephone Extension				
		FX Facsimile				

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage
		HF Home Facsimile Number HP Home Phone Number NP Night Telephone OF Other Residential Facsimile Number OT Other Residential Telephone Number PA Appointment Phone PC Personal Cellular PP Personal Phone TE Telephone TL Telex TM Telemail TN Teletex Number VM Voice Mail WC Work Cellular WF Work Facsimile Number WP Work Phone Number				
PER04	364	Communication Number Description: Complete communications number including country or area code when applicable	X	AN	1/80	Used
PER05	365	Communication Number Qualifier Description: Code identifying the type of communication number Note to User: Values are listed under PER03.	X	ID	2/2	Used
PER06	364	Communication Number Description: Complete communications number including country or area code when applicable	X	AN	1/80	Used
PER07	365	Communication Number Qualifier Description: Code identifying the type of communication number Note to User: Values are listed under PER03.	X	ID	2/2	Used
PER08	364	Communication Number Description: Complete communications number including country or area code when applicable	X	AN	1/80	Used
PER09	443	Contact Inquiry Reference Description: Additional reference number or description to clarify a contact number	0	AN	1/20	Used

Syntax:

P0304 -- If either PER03 or PER04 is present, then the other is required.

P0506 -- If either PER05 or PER06 is present, then the other is required.

P0708 -- If either PER07 or PER08 is present, then the other is required.

Note to User:

Since contact or notification data are not needed in routine circumstances, it is suggested that full contact information be provided only if special handling or delivery instructions are needed.

IN1 Individual Identification

Pos: 150 Max: 1 Heading - Mandatory Loop: IN1 Elems: 7

To provide identification of an individual or entity

Ref _	<u>Id</u> _	Element Name	Req	Type	Min/Max	Usage _
IN101	1065	Entity Type Qualifier Description: Code qualifying the type of entity Note to User: This code indicates whether the entity described is a person or non-person (such as an agency). The postsecondary request for a transcript would send only "1 Person" to identify the student. Code NAME Person Non-Person Entity	M	ID	1/1	Must use
IN102	1107	Name Type Code Description: Code identifying the type of name Code NAME 01 Given Name (Name at Birth) 02 Current Legal 03 Alias 04 Name of Record 05 Previous Name 07 Married Name 08 Professional Name	M	ID	2/2	Must use
IN103	98	Entity Identifier Code Description: Code identifying an organizational entity, a physical location, property or an individual Note to User: A postsecondary request would only use "2 Student", but a postsecondary institution may receive a PreK - Grade 12 request with any of these codes. Code NAME E1 Person or Other Entity Legally Responsible for a Child E2 Person or Other Entity With Whom a Child Resides E3 Person or Other Entity Legally Responsible for and With Whom a Child Resides E4 Other Person or Entity Associated with Student S1 Parent S2 Student S3 Custodial Parent	O	ID	2/3	Used
IN104	128	Reference Identification Qualifier Description: Code qualifying the Reference Identification Code NAME 28 Employee Identification Number 30 United States Government Visa Number 48 Agency's Student Number. This is the number assigned by an agency other than the institution sending the record. 49 Family Unit Number	X	ID	2/3	Used

Ref	<u>Id</u>	Element Name	Req	Type	Min/Max	<u>Usage</u>
		4A Personal Identification Number (PIN)				
		50 State Student Identification Number				
		56 Corrected Social Security Number				
		57 Prior Incorrect Social Security Number				
		C0 Canadian Social Insurance Number				
		LR Local Student Identification Number				
		MV Migrant Number				
		SY Social Security Number				
		ZZ Mutually Defined				
IN105	127	Reference Identification	X	AN	1/30	Used
		Description: Reference information as defined for a particular				
		Transaction Set or as specified by the Reference Identification Qualifier				
		Note to User: This is the reference number for the qualifier sent as				
		IN104.				
	10.10					
IN106	1069	Individual Relationship Code	O	ID	2/2	K12 Only
		Description: Code indicating the relationship between two individuals or entities				
IN107	1131	Level of Individual, Test, or Course Code (Parent/Guardian Education	0	ID	2/2	Not used
		Level)				
		Description: Code identifying level of course, test, or student				

Syntax:

P0405 -- If either IN104 or IN105 is present, then the other is required.

Semantics:

- 1. IN101 defines entity type (person or nonperson).
- 2. IN102 defines type or usage of name.
- 3. IN103 defines role of entity. If IN103 equals "03", then IN106 is required.
- 4. IN104 identifies number type in IN105 as Social Security or Tax ID.
- 5. IN106 defines type of dependent relationship.

Note to User:

Complete and proper identification of the student whose educational record is being requested is of utmost importance. Careful attention to this segment will assist the receiving institution in matching this request to the correct student.

A postsecondary institution will not send IN103 through IN107 in a request for a student record but may receive IN104 and IN105 from a PreK-Grade12 school or district.

IN2 Individual Name Structure Components

Pos: 160 Max: 10 Heading - Mandatory Loop: N/A Elems: 2

To sequence individual name components for maximum specificity

Element Summary:

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage
IN201	1104	Name Component Qualifier	M	ID	2/2	Must use
		Description: Code identifying the type of name component				
		Code NAME				
		01 Prefix				
		02 First Name				
		03 First Middle Name				
		04 Second Middle Name				
		05 Last Name				
		06 First Initial				
		07 First Middle Initial				
		08 Second Middle Initial				
		09 Suffix				
		12 Combined (Unstructured) Name				
		14 Name of an agency				
		15 Maiden or former name				
		16 Composite name (used if the name cannot be broken into				
		separate parts				
		17 Middle Names				
		18 Preferred First Name or Nickname				
		22 Organization Name				
IN202	93	Name	M	AN	1/60	Must use
		Description: Free-form name				
		Note to User: This is the free-form text of the name component or full				
		name as indicated in IN201.				
		name as indicated in 11/201.				

Semantics:

1. IN201 defines the component of a structured name.

Note to User:

This segment is used to provide the receiving educational institution (recipient of the request) with complete identification of the name of the individual student whose records are being requested. It can also be used to send the names of adults or agencies responsible for students in the PreK-Grade 12 sector. The absence of this segment is likely to invalidate the usefulness of the record by the receiving institution or agency, since the primary means of identification in many environments is the student's name. Some students may not have other means of identification that would be significant for the receiving institution.

Each occurrence of the IN2 qualifies a name component or the full name appearing in IN202.

N3 Address Information

Pos: 170 Max: 1 Heading - Optional Loop: N/A Elems: 2

To specify the location of the named party

Element Summary:

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage _
N301	166	Address Information	M	AN	1/55	Must use
		Description: Address information				
N302	166	Address Information Description: Address information	0	AN	1/55	Used

Note to User:

This segment is used to provide the primary mailing (street) address to be used to correspond with the individual identified in the current IN1 loop.

N4 Geographic Location

Pos: 180 Max: 1 Heading - Optional Loop: N/A Elems: 6

To specify the geographic place of the named party

Element Summary:

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage _
N401	19	City Name	0	AN	2/30	Used
		Description: Free-form text for city name				
N402	156	State or Province Code	0	ID	2/2	Used
		Description: Code (Standard State/Province) as defined by appropriate government agency				
		Note to User: Refer to Appendix B for the complete code list				
N403	116	Postal Code	0	ID	3/15	Used
		Description: Code defining international postal zone code excluding punctuation and blanks (zip code for United States)				
		Note to User: For the United States, use ZIP codes as specified in the				
		U.S. Postal Service Publication 65, Code Set A-5. This is available from				
		the U.S. Postal Service, Washington, DC 20260.				
N404	26	Country Code	О	ID	2/3	Used
		Description: Code identifying the country				
		Note to User: Refer to Appendix B for the complete code list.				
N405	309	Location Qualifier	X	ID	1/2	K12 Only
		Description: Code identifying type of location				
N406	310	Location Identifier	О	AN	1/30	K12 Only
		Description: Code which identifies a specific location				

Syntax:

C0605 -- If N406 is present, then N405 is required.

Comments:

- 1. A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.
- 2. N402 is required only if city name (N401) is in the U.S. or Canada.

Note to User:

This segment is used to provide city, state, ZIP (postal) code and country address information to be used to correspond with the individual identified in the current IN1 loop.

SE Transaction Set Trailer

Pos: 190 Max: 1 Heading - Mandatory Loop: N/A Elems: 2

To indicate the end of the transaction set and provide the count of the transmitted segments (including the beginning (ST) and ending (SE) segments)

Element Summary:

Ref _	<u>Id</u>	Element Name	Req	Type	Min/Max	Usage
SE01	96	Number of Included Segments	M	N0	1/10	Must use
		Description: Total number of segments included in a transaction set including ST and SE segments				
SE02	329	Transaction Set Control Number	M	AN	4/9	Must use
		Description: Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set				
		Note to User: This should contain the same value as that transmitted in ST02.				

Comments:

1. SE is the last segment of each transaction set.