[image: image1.jpg]SBCTC

WASHINGTON STATE BOARD FOR
COMMUNITY & TECHNICAL COLLEGES

Student Achievement Database (SAI 2.0)
Data Dictionary for Revised Metrics prior to B78

Student Achievement Database

Data Dictionary for Revised Metrics

Updated: 10.20.2017
Over the next two decades, fewer young adults will be entering the workforce, and more, well-educated older adults will be leaving. These demographic changes along with increased skill demands in Washington’s workforce require that community and technical colleges achieve even greater success with their future students. The Washington State Board for Community and Technical Colleges has set raising achievement as one of three paramount goals in its System Direction

In 2006-07, a system group working with input from national experts designed and empirically tested a dataset to measure students as they advance to certificates, degrees and apprenticeships. This Student Achievement Database was built specifically to help colleges track their students for the incremental gains they make during the year in basic skills, pre-college (college ready), earning their first 15 and 1st 30 college level credits, earning their 1st 5 credits in college level math or reasoning and for certificate, degree and apprenticeship awards. These gains are termed “momentum points” because they add momentum to a student’s longer term success.
Beginning in October 2011, a System Advisory Group led by WACTC reviewed the Student Achievement Initiative’s metrics and funding model. The review coincided with the final evaluation of the Initiative conducted by the Community College Research Center (CCRC) and the Institute for higher Education Leadership and Policy (IHELP). The Advisory Group made four recommendations to WACTC for principles, the measures framework, the funding method, and an implementation plan. WACTC approved the recommendations at their November meeting for submission to the State Board. The recommendation for a revised measures framework shifts the focus to progression, and includes the addition of a 45 college-level credit point and a retention point.

The database is constructed so that a college can see the college level momentum students start the year with and the momentum they build during the academic year. In addition to the momentum points table, student characteristics and demographics are provided. Most will be familiar- age, race/ethnicity, family status, etc.; while others have been specially constructed to help identify like kinds of students. For example AidTypeInd is a summary field that pulls from financial aid Pell, State Need and Opportunity Grants recipients to let you identify these populations specifically. There is also a summary field for targeted programs to identify WorkFirst, Worker Retraining, I-BEST and Corrections students. There are fields that show if a student earned 1st time points in a prior year.
For further background and reports on the Student Achievement Initiative go to:
http://www.sbctc.edu/about/agency/initiatives-projects/student-achievement-initiative.aspx
Students within the Student Achievement Database
Students Included (must be enrolled at the college in the given year):
· All state-supported students
· All Running Start Students

· All non-state-supported students with an award seeking intent code (Intent Codes: A, B, G, F, M, I or H)
Students Excluded:
· International students

· Department of Corrections students

· Non-state, non-award seeking students

· No secondary sources of students not enrolled in the given year
Datasets start with AY 2009-10, with AY 2013-14 being the first performance year. Data for each academic year are cumulative for the year, not quarter specific. Data are refreshed and added to quarterly.

Funding Metrics
Colleges will receive funds based on their performance in three areas; total points (less completions), completions, and points per student. All students within the database will be counted for total points and completions. Only basic skills, Running Start and award seeking students will be counted for the points per student funding metric.
tblSARevised_Demographics

This table contains one record per student (SID) for each COHORTYEAR and COLLEGE. The table contains student demographic information such as gender, race/ethnic origin, and age.

Note: the majority of the demographic elements are from the Data Warehouse STUDENT table.
	CohortYear (PK)
	Data Type: Text
Size: 3
Definition: Year being reported.

	DW_KEY
	Data Type: Text

Size: 10

Definition: Used to uniquely identify a student. This identifier is assigned by the SBCTC.

	SID (PK)
	Data Type: Text
Size: 9

Definition: A nine-character field used to uniquely identify a student. This identifier is assigned by the college SM system.

	College (PK)
	Data Type: Text

Size: 3

Definition: A three-digit code used to identify each community or technical college in the state of Washington. College codes begin with the two-digit district code.

Valid Values:

280

Bates

090

Highline

065

Seattle Voc Institute

080

Bellevue

260

Lake Washington

070

Shoreline

250

Bellingham

130

Lower Columbia

040

Skagit Valley

180

Big Bend

030

Olympic

240

South Puget Sound

300

Cascadia

010

Peninsula

171

Spokane

120

Centralia

110

Pierce District

170

Spokane District

140

Clark

111

Pierce Fort Steilacoom

172

Spokane Falls

290

Clover Park

112

Pierce Puyallup

220

Tacoma

190

Columbia Basin

270

Renton

200

Walla Walla

230

Edmonds

062

Seattle Central

150

Wenatchee Valley

050

Everett

060

Seattle District

210

Whatcom

020

Grays Harbor

063

Seattle North

160

Yakima Valley

100

Green River

064

Seattle South

	FirstYRQ
	Data Type: Text

Size: 4
Definition: This is the first quarter during the academic year that the student is enrolled at the college and met the SAI cohort definition during the academic year.

The first three characters represent the academic year and the fourth character represents the quarter.

	LastYRQ
	Data Type: Text

Size: 4

Definition: This is the last quarter during the academic year that the student is enrolled at the college and met the SAI cohort definition during the academic year. The first three characters represent the academic year and the fourth character represents the quarter.

	Acad_Disad_Ind
	Data Type: Text

Size: 1

Definition A one-character code indicating a student’s enrollment in a course designated for students who are academically disadvantaged, i.e., courses in the 32.XXXX or 33.XXXX (basic skills or developmental) CIP code series.

Pulled based on: FirstYRQ

	AGE
	Data Type: Number
Size: Integer
Definition: The age of the student as of the first day of the year and quarter being reported.
Pulled based on: FirstYRQ

	Age_Grp_
Primary
	Data Type: Text

Size: 1
Definition: A one-character summary of age data grouped into four categories.
Valid Values:

1

Under 20

4

40 or above

2

20-29

Null

Age is blank

3

30-39

	Age_Grp_
Secondary
	Data Type: Text

Size: 1
Definition: A one-character summary of age data grouped into 11 categories. For example, everyone age 20.0 to 24.9 is in Age Group Secondary B.

Valid Values:

A

Under 20

D

30-34

H

50-54

B

20-24

E

35-39

I

55-59

C

25-29

F

40-44

J

60-64

G

45-49

K

65 or above

	Aid_Type_Ind

	Data Type: Text

Size: 3

Definition: A 3 digit On/Off indicator used to identify specific aid types a student may have received (1= recipient,0 = not a recipient)

· Byte 1= Pell Grant Recipient

· Byte 2= State Need Grant Recipient

· Byte 3 = Opportunity Grant Recipient
Pulled based on: From financial aid database and set if the student was a recipient at any time during the year.

	Continuing_

Student
	Data Type: Text

Size: 1

Definition: A one character code used to indicate if the student was enrolled at the college in the previous year. No criteria is placed on the enrollment from the previous year. This data element is not used to determine retention.
Valid Values:

Y
Yes – Enrolled the prior year
N
No – Not enrolled the prior year

	Disability
	Data Type: Text

Size: 1

Definition: A one character code used to indicate if a student reported themselves as disabled. This is a required data element for State or Contract funding.

Valid Values:

Y
Yes – reported as disabled
N
No – did not report as disabled
Pulled based on: FirstYRQ

	DualEnroll_Last
	Data Type: Text

Size: 1

Allow Null: Yes

Definition: A one-digit field indicating the student’s Dual Enrollment status during the cohort year per the student’s last quarter enrolled in the year.
Valid Values:

1

Current Running Start

2

Current College In The High School

3

Current Alternative High School

6

Former Running Start

7
8
Former College In The High School
Former Alternative High School

	Econ_Disad_Ind
	Data Type: Text

Size: 1

Definition: A one-character code that indicates whether a student received need based financial aid during the year of enrollment. For more specific information on Pell, State Need or Opportunity Grants see AIDTYPE IND field.

Valid Values:

Y

Yes – the student is economically disadvantaged
N

No – the student is not economically disadvantaged
 Pulled based on: FirstYRQ

	Fam_Stat
	Data Type: Text

Size: 2

Definition: A two-character field representing the student’s family status.

Pulled: FirstYRQ enrolled in CohortYear

Valid Values:

11

Single parent with children or other dependents

12

Couple with children or other dependents

13

Without children or other dependents

90

Other

Null

Blank, No Response (99), and Not Required (XX)
Pulled based on: FirstYRQ

	FT_PT_Indicator
	Data Type: Text

Size: 2
Definition: Indicates if the student is considered a full-time or part-time student. Full-time is based on 12+ credits enrolled.
Valid Values:

 FT

Full-Time
 PT

Part-Time
Pulled based on: FirstYRQ. If the student’s first quarter is summer and they are also enrolled in fall quarter, this indicator shows the status as of fall quarter.

	Funding_Source
	Data Type: Text

Size: 1
Definition: Indicates the funding source of the student. This field is prioritized for the based on the minimum value of all quarterly enrollments.
Valid Values:
1

State support if student was full or partial state support at least 1 quarter in the academic year
2

Contract, if not state in any quarter, and contract in at least 1 quarter;
3

Student, if not state nor contract in any quarter and student in at least 1 quarter
Pulled based on: MIN of FUND_SOURCE_PRIORITY_CAT (See STUDENT table)

	Gender
	Data Type: Text

Size: 1

Definition: Indicates the gender of the student.

Valid Values:
 M

Male
 F

Female
 Blank
Did not report gender
Pulled based on: LASTYRQ

	Intent_First
	Data Type: Text

Size: 1

Definition: A one-character code representing the student’s intent for enrolling during the quarter.
Valid Values:

A

Academic Non-Transfer Degree

B

Academic transfer

D

High School Diploma/GED Certificate (pre-college courses)

E

Developmental (since most students taking developmental courses are either enrolled for transfer or vocational preparatory, this is not a very useful category—use Institutional Intent Category Indicator)

F

Vocational Preparatory (Educational Program Code required)

G

Vocational Preparatory, Applicant (Educational Program Code required)

H

Vocational Apprentice (Educational Program Code required)

I

Applied Baccalaureate Program

J

Upgrading job skills (Vocational Supplemental) (Educational Program Code required)

K

Vocational Home and Family Life (Educational Program Code required)

L

General Studies (Non-Degree/Certificate)

M

Multiple Goal Seeker (Educational Program Code required) (added in Spring 2006)

W

Community Service (discontinued in 1990)

X

Undecided

Y

None of the above

Z

Not Reported (discontinued in 1990)

Pulled based on: FirstYRQ

	Intent_Last
	Data Type: Text

Size: 1

Definition: Student’s Intent during the LastYRQ,

	Kind_Of_
Basic_Skills
	Data Type: Text

Size: 10

Definition: Minimum entry level in WABERS by program in ESL, ABE and GED for federally reportable students.
Valid Values:
ABE 1
ABE 2
ABE 3
ABE 4
ESL 1
ESL 2
ESL 3
ESL 4
ESL 5
ESL 6
GED 1
GED 2

	Kind_Of_
Student_First
	Data Type: Text

Size: 1

Definition: A one-character field used to describe students by their purpose for attending.

Valid Values:
 W

Workforce
 T

Transfer
 B

Basic Skills
 Z

Other personal goal or reason
Pulled based on: FirstYRQ

	Kind_Of_
Student_Last
	Data Type: Text

Size: 1

Definition: A one-character field used to describe students by their purpose for attending.
Valid Values:
 W

Workforce
 T

Transfer
 B

Basic Skills
 Z

Other personal goal or reason
Pulled based on: LastYRQ

	PlanWork_Last
	Data Type: Text

Size: 2

Allow Null: Yes

Definition: A two-character field representing a student’s training related to work. Not required for as of 1990-92. Since that time some colleges continue to collect this data, while others use this field to collect other types of information.

	Prior_Educ
	Data Type: Text

Size: 2

Definition: A two-character code representing the student’s level of prior education.
Valid Values:

10

Less than 9th Grade

11

Less than high school graduation

12

GED

13

High school graduate

14

Some post high school, no degree or certificate

15

Certificate (less than two years)

16

Associate Degree

17

Bachelor's degree or above

90

Other

Null

Blank

Pulled based on: FirstYRQ

Definition:

	A six-digit code identifying the student’s major. CIP codes (Classification of Instructional Programs) are created by the US Department of Education to describe the subject area of courses and major areas of study.

Pulled based on: FirstYRQ
	

Definition:

	A six-digit code identifying the student’s major. CIP codes (Classification of Instructional Programs) are created by the US Department of Education to describe the subject area of courses and major areas of study.

Pulled based on: LastYRQ
	

	Career_Cluster
	Data Type: Text
Size: 1

Definition: A one character code identifying the Career Cluster of the program. Career Clusters aggregate CIP codes into 16 categories. This is a federally created crosswalk from CIP Code to Career Cluster. Locally defined CIPs are assigned to a Career Cluster by the SBCTC. For more information on Career Clusters go to: https://careertech.org/career-clusters
Valid Values:
Code

Description

Code

Description

A

Agri, Food & Natl Resource

K

Info Tech

B

Architect & Construct

L

Law, Public Safe, Corr & Security

C

Arts, A/V & Comm

M

Manufacturing

D

Bus, Mgmt & Admin

N

Marketing, Sales & Services

E

Education & Training

O

Science, Tech, Engineering & Math

F

Finance

P

Transp, Distrib & Logistics

G

Govt & Public Admin

T

Nursing

I

Hospitality & Tourism

U

Health Tech

J

Human Services

V

Health Services

Z

Not Assigned

Definition:

	A four character code identifying the program the student is enrolled in for the specific quarter. This code is required for all vocational intent students.

Pulled based on: FirstYRQ
	

Definition:

	A four character code identifying the program the student is enrolled in for the specific quarter. This code is required for all vocational intent students.

Pulled based on: LastYRQ
	

	Race_Ethnic_
Code
	Data Type: Text

Size: 1

Definition: Representing a single prioritized race and ethnic origin code per student.

Source: Derived during the quarterly Data Warehouse re-engineering process based on the RACE_ETHNIC_IND and INTERNATIONAL_STUDENT data elements.

Valid Values:

Code

Race_Ethnic_Ind

1

100000 - Asian/Pacific Islander (including Hawaiian) only, non - Hispanic

2

010000 - African American only, non- Hispanic

3

001000 - Native American (American Indian or Alaskan Native) only, non-Hispanic

4

000100 - Latino

5

000010 - Multiracial or Other Race

6

000001 - White only, non-Hispanic

7

International_Student = Y

Blank

International_Student = N or no Census_Race_Cd provided

Pulled based on: LastYRQ

	Race_Ethnic_
Ind
	Data Type: Text

Size: 6

Definition: A six-digit indicator that represents each of the possible race/ethnic categories (exclusive of international students). Each of the six digits is an “on/off” switch.

The structure is as follows:

Byte

Description

Census-Race-Cd

or Census-Race-CD2

1

Asian/Pacific Islander

(including Hawaiian)

600-699 or 976-985 and Hispanic = N

2

African American

870-934 and Hispanic = N

3

Native American (American Indian or Alaskan Native)

000-599, 935-970 and Hispanic = N

4

Latino

Hispanic = Y

5

Other, Multiracial

750-799 and Hispanic = N

6

White

800-869 and Hispanic = N

Pulled based on: LastYRQ

	Race_Ethnic_

Ind2
	Data Type: Text

Size: 7
Definition: A seven-digit indicator that represents the same race/ethnic categories as Race_Ethnic_Ind except it separates out Asian and Pacific Islander. Each of the seven digits is an “on/off” switch.

The structure is as follows:

Byte

Description

Census-Race-Cd

or Census-Race-CD2

1

Asian

600-652 or 682-699 or 976-985 and Hispanic = N
2

African American

870-934 and Hispanic = N

3

Native American (American Indian or Alaskan Native)

000-599, 935-970 and Hispanic = N

4

Latino

Hispanic = Y

5

Other, Multiracial

750-799 and Hispanic = N

6

White

800-869 and Hispanic = N

7
Pacific Islander (including Hawaiian)
653-681 and Hispanic = N
Pulled based on: LastYRQ

	RS_Status
	Data Type: Number
Size: Byte

Definition: A summary field showing if a student is current or Former Running Start.

Valid Values:

1 Current Running Start in any quarter during the year

2
Running Start from a prior year

	SES
	Data Type: Number

Size: Byte

Definition: Socioeconomic quintile for the student based upon SES quintile for the student’s census block group as a whole.

Valid Values:
1 Highest quintile

2-
2nd quintile

3-
3 rd quintile

4-
4th quintile

5-
Lowest quintile

For further information on measuring student SES using Census proxies go to: http://ccrc.tc.columbia.edu/publications/research-tools-1.html
 NOTE: This data element is only updated for the final year end data. The SES indicator should be used with caution. Prior to B56 the SES indicator was based upon the 2000 Census and therefore may be insensitive to changes in the geographic areas in years further out from 2000. As of B56 the SES indicator is updated based on regularly updated 5-year population estimates from the American Community Survey.

	State_Start
	Data Type: Text

Size: 1

Definition: Indicates if the enrollment for the specified year and quarter can be considered as the first state enrollment for the student for the specified college or the first state enrollment for the student following a break of seven or more years.

Valid Values:

1

First state enrollment or the first non-summer state enrollment of a former Running Start student.

2

First state enrollment following a period of 7 or more years in which the student had no enrollments in state or contract courses other than those courses considered life-long learning.

Null

All other enrollments

Pulled based on: FirstYRQ

	Source
	Data Type: Text

Size: 1

Definition: A one-digit field indicating the enrollment status of the student.
Valid Values:

1

Continuing Student: A student who attended this college the previous (the student has a record in the SM STU-YRQ-M table for the previous quarter - for Fall the previous quarter is Summer or Spring).

2

Transfer Student: A student who is attending this college for the first time and has previously attended another college (PREV_COL code is not blank).

3

Former Student: A student who attended this college sometime in the past, but not the previous quarter. (the student has a record in the SM STU-YRQ-M table for a quarter other than the previous quarter - for Fall the previous quarter is Summer or Spring).

4

New Student: A student who has never attended this or any other college (PREV_COL code is blank and YRQ_ACT_STRT is equal to the quarter being reported).

Pulled based on: FirstYRQ

	Targeted_
Program_Ind
	Data Type: Text

Size: 3
Definition: A 3 digit summary if the student was in a targeted program in any quarter during the year. A “1” represents yes and a “0” represents no.

· Byte 1: I-BEST (Stuclass IBEST = Y)
· Byte 2: WorkFirst*
· Byte 3: Worker Retraining (Work Attend in 80 series)

*Workfirst prior to B01 was defined as Work Attend 74-79. As of B01, Workfirst is defined as Work Attend 74, 76, 77 or 79.

tblSARevised_Points

This table contains one record per student (SID) for each COHORTYEAR and COLLEGE. The table contains student point data.

	CohortYear (PK)
	Data Type: Text
Size: 3
Definition: Year being reported in the initiative

	DW_KEY
	Data Type: Text

Size: 10

Definition: Used to uniquely identify a student. This identifier is assigned by the SBCTC.

	SID (PK)
	Data Type: Text
Size: 9

Definition: A nine-character field used to uniquely identify a student. This identifier is assigned by the college system.

	College (PK)
	Data Type: Text

Size: 3

Definition: A three-digit code used to identify each community or technical college in the state of Washington. College codes begin with the two-digit district code.

Valid Values: see tblStuAchieve_Demographics

	CLVLCredits

Attempted
	Data Type: Number

Size: Decimal

Definition: Total college level credits attempted at the college during the academic year.

Pulled: from transcript file

	CLVLCredits

EarnedPrior
	Data Type: Number

Size: Decimal

Definition: Total college level credits earned at the college prior to start of academic year.

	QuantCredits
EarnedPrior
	Data Type: Number

Size: Decimal

Definition: Set to 1 if student earned 5 quant credits prior to academic year in system. Useful for analysis to determine students who could have potentially garnered the quantitative/computation point. Students who garnered it in a prior year would not have been eligible.

	PriorClvlPoints
Category
	Data Type: Text

Size: 1

Definition: A prioritized coding of the college level credits earned prior to the academic year. Valid Values:

 1

No prior college credits earned (PriorClvlPointsIndicator = ‘0000’)
 2

Some prior college credits earned but no math credits

 (PriorClvlPointsIndicator = ‘???0’)
 3

Has prior college level quant credits (PriorClvlPointsIndicator = ‘0001’)

	PriorClvlPoints
Indicator
	Data Type: Text

Size: 4
Definition: A 3 digit byte field indicating if a student earned their first 15 or 30 college level credits or college Quant prior to the cohort year.
Structure:

 Byte 1
Earned 15 or more college level credits prior to the current year

 Byte 2
Earned 30 or more college level credits prior to the current year

 Byte 3
Earned 45 college level credits in the workforce or transfer pathway prior to the

current year.
 Byte 4
Earned 5 quant credits prior to the current year
This data element can be useful for analyzing and sorting potential points from points already earned. It may be helpful in identifying students who are potentially close to the “tipping point” during the year.

	HighestMomentum

Earned
	Data Type: Text

Size: 1
Definition: A one character field indicating the student’s highest momentum earned during the academic year. This field is prioritized based on increasing the probability of reaching the tipping point. This field directly corresponds to the points associated to the same student record.

Valid Values:

8
Student earned the CompletionPoint
7
Student earned the QuantCourse Point, but not the CompletionPoint
6
Student earned 45 CLVL points, but not the CompletionPoint or Quant Point

5
Student earned the 30 CLVL credits point but not the CompletionPoint or Quant Point

4
Student earned the 15 CLVL credits point but nothing higher

3
Student earned College Ready Math points, but no college level points

2

Student earned College Ready English points, but no college level points

1

Student earned Basic Skills gains, but no other momentum gains

0

Student made no momentum gains in the year

	Momentum Indicator
	Data Type: Text

Size: 8
Definition: An eight digit byte field indicating each momentum point the student earned during the academic year (cohort year). This field directly corresponds to the points earned for the student at the college in the academic year.

Structure:

 Byte 1

CompletionPoints >= 1

 Byte 2

QuantCourse_Points >= 1

 Byte 3

45CLVLCR_Points >= 1

 Byte 4

30CLVLCR_Point >= 1

 Byte 5

15CLVLCr_Point >= 1

 Byte 6

CollegeReadyMath_Points >= 1

 Byte 7

CollegeReadyEnglish_Points >= 1

 Byte 8

BasicSkillsGain_Points >= 1

	CumMomentum Indicator
	Data Type: Text

Size: 6
Definition: An eight digit byte field indicating each momentum point the student earned up through the current academic year. This field only reflects the points earned within the Student Achievement Revised database. Any momentum gained outside of the Student Achievement Revised system will not be reflected in this field. This is not a payment point but a field that allows you to see the student’s cumulative movement at your college toward completion.

Structure:

 Byte 1

CompletionPoints >= 1

 Byte 2

QuantCourse_Points >= 1

 Byte 3

45CLVLCR_Points >= 1

 Byte 4

30CLVLCR_Point >= 1

 Byte 5

15CLVLCr_Point >= 1

 Byte 6

CollegeReadyMath_Points >= 1

 Byte 7

CollegeReadyEnglish_Points >= 1

 Byte 8

BasicSkillsGain_Points >= 1

	HighestCumMomentum Earned
	Data Type: Text

Size: 1
Definition: A one character field indicating the student’s highest momentum earned up through the current academic year. This field is prioritized based on CumMomentumInd.
This field only reflects the points earned within the Student Achievement Revised database. Any momentum gained outside of the Student Achievement Revised system will not be reflected in this field. This is not a payment point but a field that allows you to see the student’s cumulative movement at your college toward completion.

Valid Values:

8
Student earned the CompletionPoint
7
Student earned the QuantCourse Point, but not the CompletionPoint
6
Student earned 45 CLVL points, but not the TippingPoint or Quant Point

5
Student earned the 30 CLVL credits point but not the TippingPoint or Quant Point

4
Student earned the 15 CLVL credits point but nothing higher

3
Student earned College Ready Math points, but no college level points

2

Student earned College Ready English points, but no college level points

1

Student earned Basic Skills gains, but no other momentum gains

0

Student made no momentum gains in the year

	HighestAttainment ThisYear_
Exit Code
	Data Type: Text

Size: 1

Definition: Prioritized Exit_Cd for the highest award attained at the college during the academic year. This field allows a student to be counted once even if they earned more than one award during the year.

Valid Values:

 1
Workforce and General Studies Degree
 2
Certificate, >= 90 credits
 3
Certificate, 45-89 credits
 4
Certificate, 20-44 credits
 5
Apprenticeship

 A
Associate of Science – Transfer, Track 1 (AS Degree)

 B
Associate of Science – Transfer, Track 2 (AS Degree)

 C
Associate in Arts – Transfer Non-DTA (local transfer agreement)

 D
Associate in Arts – Transfer DTA

 E
Associate in Elementary Education – DTA/MRP

 F
Associate in Business – DTA/MRP

 G
Associate in Math Education – DTA/MRP

 H
Associate in Physics Education – AS-T Track 2– eliminated Fall 2014

 I
Associate in Chemistry Education – AS-T Track 1– eliminated Fall 2014

 J Associate in Biology Education – AS-T Track 1 – eliminated Fall 2014

 K
Associate in General Science Education – AS-T Track 1– eliminated Fall 2014

 L
 Associate in Earth Space Ed – DTA/MRP– eliminated Fall 2014

 M
Associate in Technology – DTA/MRP

 N
Associate in Pre-Nursing – DTA/MRP

 O
Associate in Bioengineering and Chemical Engineering – AS-T/MRP

P
Associate in Computer Engineering and Electrical Engineering – AS-T/MRP

Q
Associate in Mechanical, Civil, Aeronautical, Industrial and Materials Science
Engineering – AS-T/MRP

R Associate in Biology DTA/MRP

S
Associate in Mechanical Engineering Technology – AS-T/MRP

T
Associate in Applied Science - T (AAS-T Degree)

U
Applied Baccalaureate Degree

V
Associate in Construction Management – DTA/MRP

W
Associate in Electronics Engineering Technology and Computer Engineering
Technology – AS-T/MRP

	HighestAttainment ThisYear_

AwardType
	Data Type: Text

Size: 1

Definition: The Award_Type associated to the Highest Attainment This Year Exit Code. This field allows for grouping by type of award earned.
Valid Values:
3 WorkForce Award (exit_cd 1,2,3,4,5 or T & program_cip <> 24.0101)
4 Academic Award (alpha exit_cd (except T, U and Z)

5 WorkForce Bachelor’s Degree(exit_cd U)

	HighestAttainment ThisYear_
Program CIP
	Data Type: Text

Size: 6
Definition: The Program CIP Code associated to the Highest Attainment This Year Exit Code.

	HighestAttainment ThisYear_
Grouping
	Data Type: Text

Size: 15
Definition: Associated to the Highest Attainment This Year Exit Code that allows for another method of grouping types of awards.

Grouping

Includes Awards

Bachelor

Bachelor Degrees

Transfer

DTA, AS-T, MRP and Non-DTA awards

Workforce

AAS-T awards

Certificate

Short and Long-term certificates

Apprenticeship

Apprenticeship awards

	CurrentOrPrior Basic Skills
	Data Type: Text

Size: 1

Definition: Indicates if a student was a federally reportable Basic Skills student in WABERS during the current or two previous academic years. For example, if the current cohort year is B34, the student would be set to Y if they were federally reportable in WABERS_B23 or WABERS_B12.
The current or prior basic skills flag is set for each student based on enrollments at that specific institution, except for Spokane District. For Spokane, the current or prior basic skills flag is set to “Y” if the student was found taking basic skills courses at either institution within the designated three year time span.
Valid Values:
 Y

Yes

 N

No

	CurrentOrPrior PreCollege
	Data Type: Text

Size: 1

Definition: Indicates if a student attempted pre-college course work during the current or previous academic year. This flag is set based on only enrollments at the specific college.
Valid Values:

1
Attempted Pre-College math in the current or previous academic year

2
Attempted Pre-College English in the current or previous academic year

3
Attempted both Pre-College Math and English during the current or previous
academic year.
 Blank
Did not Attempt Pre-College math or English during the current or previous

academic year.

	HighestLevel

PreColMath
	Data Type: Integer
Size: 1

Definition: Indicates the highest level of pre-college math the student passed with a C grade or better during the cohort year. The value is based on the SARevised_MathLevels table. See the end of this document for more information on this table.

Valid Values:
Range from 1 thru 4 with 4 representing the highest level.

	HighestLevel

PreColEnglish
	Data Type: Integer
Size: 1

Definition: Indicates the highest level of pre-college English the student passed with a C grade or better during the cohort year. The value is based on the SARevised_EnglishLevels table. See the end of this document for more information on this table.

Valid Values:
Range from 1 thru 4 with 4 representing the highest level.

	PassedClvlEnglish
	Data Type: Text
Size: 1
Definition: Indicates if the student passed English 101 (ENGL& 101) or a Professional/Technical English course with a grade of D or better. Professional/Technical English courses are based on a list provided by the college each year indicating the Dept_Div and Course_Num.
Valid Values:

 Y

Passed College Level English
 N

Did not pass College Level English

	BasicSkillsGain_

Points
	Data Type: Number
Size: Byte

Definition: Multiple points can be garnered based upon the total number of CASAS gains made during the year for all subjects pre and post-tested during the year by Federally Reportable students. Only tests where post-test scores are greater than the pre-test score are counted. Based on the highest post test score. For 2016-17 only, an additional point calculation was added for students in the High School Option program that are not required to CASAS test.

Point Calculation:

Step 1: Highest CASAS post-test score minus pre-test score in same subject.

Step 2: If pre-test is 210 or less, divide the difference by 5. If pre-test is 211 or higher, divide the difference by 3.

Step 3: Students may also earn 1 additional point for earning their high school diploma or equivalency.

Step 4: If students are marked with the HS Credit Option, students may earn 1 point per required subject (arts, math, English, etc.) completed in their selected Grad Plan. Points are calculated when a student has completed the required number of credits for the subject while enrolled in the quarter. Subjects that are completed prior to enrollment are not counted. (2016-17 only)

	CollegeReady

English_Points
	Data Type: Number

Size: Byte

Definition: Two points can be earned by students who completed the highest level of pre-college English (Based on a listing of DeptDiv CourseNum data provided by the colleges) with a decimal grade of 2.0 or above or a letter grade of P or S. Some programs do not require the highest level of pre-college English as a prerequisite for English 101. To correct for this, students who complete English 101 during the current year and who have attempted pre-college English in the current or previous year will receive the full 2 points. Students who transition from a pre-college English bucket course directly into English 101 will be awarded the pre-college English points.
An additional point may be earned if the student transitioned from pre-college to college level English (ENGL& 101) during the current or previous cohort year (completing ENGL& 101 during the current cohort year).
An additional point may be earned by any current or previous year basic skills student for transitioning to pre-college English based on the CurrentOrPrior Basic Skills flag.
Points may only be earned once. For example, if a student earned the CollegeReadyPreEnglish_points in the prior academic year, they are not eligible to earn the points again.
Valid Values:

0

No points earned.

1

A student who completed college level English during the current year and who earned the pre-college English points in the previous year.
2

A student who completed the highest level of pre-college English during the current year.

3

A student who completed both the highest level of pre-college English AND college level English during the current year. Students who completed college level English in the current year who attempted pre-college English in the current or previous year, but did not earn the pre-college points because they did not complete the highest level, are also awarded these points.

For Current or Prior Basic Skills Students:

0

No points earned.

2

A current or prior basic skills student who completed college level English during the current year and who earned the pre-college English points in the previous year.
3

A current or prior basic skills student who completed the highest level of pre-college English during the current year.

4

A current or prior basic skills student who completed both the highest level of pre-college English AND college level English during the current year. Students who completed college level English in the current year who attempted pre-college English in the current or previous year, but did not earn the pre-college points because they did not complete the highest level, are also awarded these points.

	CollegeReady

Math_Points
	Data Type: Number

Size: Byte

Definition: Three points can be earned by students who completed the highest level of pre-college math (Based on a listing of DeptDiv CourseNum data provided by the colleges) with a decimal grade of 2.0 or above or a letter grade of P or S. Some programs do not require the highest level of pre-college math as a prerequisite for the college level Math course. To correct for this, students who earn the Quant Point during the current year and have attempted pre-college math in the current or previous year also receive the full 3 points. Students who transition from a pre-college Math bucket course directly into college level math will be awarded the pre-college Math points.
An additional point may be earned if the student transitioned from pre-college to college level math during the current or previous cohort year.

An additional point may be earned by any current or previous year basic skills student for transitioning to pre-college English based on the CurrentOrPrior Basic Skills flag.
Points may only be earned once. For example, if a student earned the CollegeReadyMath_points in the prior academic year, they are not eligible to earn the points again.
Valid Values:

0

No points earned.

1

A student who earned the Quant Point during the current year and who earned the pre-college math points in the previous year.
3

A student who completed the highest level of pre-college math during the current year.

4

A student who completed both the highest level of pre-college math AND completed college level math (based on earning the Quant Point) during the current year. Students who completed college level math in the current year who attempted pre-college math in the current or previous year, but did not earn the pre-college points because they did not complete the highest level, are also awarded these points.

For current or prior Basic Skills Students:

0

No points earned.

2

A current or prior basic skills student who earned the Quant Point during the current year and who earned the pre-college math points in the previous year.
4

A current or prior basic skills student who completed the highest level of pre-college math during the current year.

5

A current or prior basic skills student who completed both the highest level of pre-college math AND completed college level math (based on earning the Quant Point) during the current year. Students who completed college level math in the current year who attempted pre-college math in the current or previous year, but did not earn the pre-college points because they did not complete the highest level, are also awarded these points.

	15ClvlCr_Points
	Data Type: Number

Size: Byte

Definition: This point can be garnered one time in the student’s cumulative transcript history. It includes all prior college level credits earned at the college. To earn the point, the student must have earned less than 15 college level credits at the college coming into the year and then reach 15 or more college level credits cumulatively during the year. The student must earn at least 5 college level credits to be awarded with the point.
Current or previous year basic skills students will earn one additional point for transition from basic skills to college level achievement based on the CurrentOrPrior Basic Skills flag.
Valid Values:

0 = No point earned

1 = Earned one point

2 = Earned one point and is a current or prior year basic skills student

	30ClvlCr_Points
	Data Type: Number

Size: Byte

Definition: This point can be garnered one time in the student’s cumulative transcript history. It includes all prior college level credits earned at the college. To garner the point, the student must have earned less than 30 college level credits at the college coming into the year and then reach 30 or more college level credits during the year. The student must earn at least 5 college level credits to be awarded with the point. Current or previous year basic skills students will earn one additional point for transition from basic skills to college level achievement based on the CurrentOrPrior Basic Skills flag.
Valid Values:

0 = No point earned

1 = Earned one point

2 = Earned one point and is a current or prior year basic skills student

	45CrTransfer
	Data Type: Number

Size: Byte

Definition: This point can be garnered by the college when the student completes 45 college level credits in a transfer pathway. A transfer pathway is indicated by earning credits in the following five discipline areas: Math, English, Humanities, Social Science and Science.

Valid Values:

0 = Did not earn a point for this pathway during the academic year
1 = Earned the 45ClvlCr_Point for this pathway

	45CrWorkforce

	Data Type: Number

Size: Byte

Definition: This point can be garnered by the college when the student completes 45 college level credits in a workforce pathway. The student must earn at least 30 of the 45 credits in vocational courses. Vocational courses are denoted in the Transcripts table as VOC_IND = Y. The VOC_IND field is set based on the course’s CIP code. Vocational CIP codes are determined as CIP_TYPE F or L in the CIP table.

 Valid Values:

0 = Did not earn a point for this pathway during the academic year
1 = Earned the 45ClvlCr_Point for this pathway

	45ClvlCr_Points
	Data Type: Number

Size: Byte

Definition: This point can be garnered by the college when the student completes 45 college level credits in either a workforce or transfer pathway. For workforce pathways, the student must earn at least 30 of the 45 credits in vocational courses. For transfer pathways, the student must earn credits in the following five discipline areas: Math, English, Humanities, Social Science and Science. See 45CrTransfer_Point or 45CrWorkforce_Point for specific definitions.
Current or previous year basic skills students will earn one additional point for transition from basic skills to college level achievement based on the CurrentOrPrior Basic Skills flag.
Valid Values:

0 = No point earned

1 = Earned one point

2 = Earned one point and is a current or prior years basic skills student

	QuantCourse_

Points
	Data Type: Number
Size: Byte

Definition: This point can be garnered by the college the first time a student earns credit in college level computation (math courses in CIP 27 series) or quantitative reasoning classes (PHIL& 117 or PHIL& 120). The student must earn at least 5 college level credits during the reporting year to be eligible for this point.
Current or previous year basic skills students will earn one additional point for transition from basic skills to college level achievement based on the CurrentOrPrior Basic Skills flag.
Valid Values:

· 0 = No point earned

· 1 = Earned one point

· 2 = Earned one point and is a current or priors year basic skills student

	RetentionPoint
	Data Type: Number
Size: Byte

Definition: A single point is garnered at the college if the students was enrolled and included in student achievement in the prior year and earned at least one point during the current year.
Valid Values:

· 0 = No point earned

· 1 = Earned one point

	CompletionPoints
	Data Type: Number
Size: Byte

Definition: This point can be garnered when the student earns a certificate, degree or apprenticeship award. It includes all Alpha Exit Codes and Exit Codes 1 thru 5. Exit_Cd 4 certificates only count if the student has also earned at least 20 vocational college level credits within the last 2 years (current year and previous year). Only awards earned during the academic year are counted.
Current or previous year basic skills students will earn one additional point for transition from basic skills to college level achievement based on the CurrentOrPrior Basic Skills flag
Valid Values:

· 0 = No points earned

· 1 = Earned one point

· 2 = Earned one point and is a current or prior year basic skills student

	TotalPoints
	Data Type: Number
Size: Byte

Definition: Total number of points garnered in the achievement points.

Valid Values:

· 0 = No points earned
· Any number = The total number of points earned

	PPS_Funding
	Data Type: Text
Size: 1
Definition: This point is used to indicate if the student should be included in Points Per Student calculations. Also used for funding metrics.
Valid Values:

· Y = State-funded student where INTENT_LAST <> J, K or H

 OR

KIND_OF_BASIC_SKILLS is not null

 OR

 Current year running start student (RS_STATUS = 1)

 OR

 Non-state-funded where INTENT_LAST = A, B, G, F, M or I

· N = Not included in Points Per Student

	FTES_State
	Data Type: Number

Size: Float

Definition: The total annualized State-Supported FTES generated by the student during the academic year.

	FTES_Total
	Data Type: Number

Size: Float

Definition: The total annualized FTES generated by the student during the academic year.

tblSARevised_MathLevels

This table contains one record per student per year per pre-college math level for each student who attempted a pre-college math course during the year. Each student that has been awarded the Pre-College math point is included in this table as well as those who attempted but did not pass the course(s).

	SID (PK)
	Data Type: Text
Size: 9

Definition: A nine-character field used to uniquely identify a student. This identifier is assigned by the college SM system.

	COLLEGE (PK)
	Data Type: Text
Size: 3
Definition: college

	YEAR (PK)
	Data Type: Text
Size: 3
Definition: The year the math level was attempted.

	SUBJECT

	Data Type: Text
Size: 4
Definition: Set to “Math” to differentiate with the English Levels table.

	LEVEL
	Data Type: Number
Size: 1
Definition: The level of the math course as reported by the college. Levels range from 1 (lowest) to 4 (highest).

	EARNED CREDITS
	Data Type: Number

Size: Decimal

Definition: The total number of credits earned at this level.

	ATTEMPTED CREDITS
	Data Type: Number

Size: Decimal

Definition: The total number of credits attempted at this level.

tblSARevised_EngLevels

This table contains one record per student per year per pre-college English level for each student who attempted a pre-college English course during the year. Each student that has been awarded the Pre-College English point is included in this table as well as those who attempted but did not pass the course(s).

	SID (PK)
	Data Type: Text
Size: 9

Definition: A nine-character field used to uniquely identify a student. This identifier is assigned by the college SM system.

	COLLEGE (PK)
	Data Type: Text
Size: 3
Definition: college

	YEAR (PK)
	Data Type: Text
Size: 3
Definition: The year the math level was attempted.

	SUBJECT

	Data Type: Text
Size: 4
Definition: Set to “ENG” to differentiate with the Math Levels table.

	LEVEL
	Data Type: Number
Size: 1
Definition: The level of the English course as reported by the college. Levels range from 1 (lowest) to 5 (highest). The number of levels offered is determined by the college and not consistent across the system.

	EARNED CREDITS
	Data Type: Number

Size: Decimal

Definition: The total number of credits earned at this level.

	ATTEMPTED CREDITS
	Data Type: Number

Size: Decimal

Definition: The total number of credits attempted at this level.

In addition to the main Student Achievement tables, 2 smaller tables are included for the specific courses being counted for pre-college English and math.
· tblStuAchieve_Pre_Eng_Levels

· tblStuAchieve_Pre_Math_Levels
tblStuAchieve_Pre_Eng_Levels & tblStuAchieve_Pre_Math_Levels
These tables contain one record per course (COURSE_NUM) for each DEPT_DIV. These tables are listed together in the documentation as the first five elements have the same definition. Please note the distinction between the table definitions for the data element LEVEL.
	COLLEGE (PK)
	Data Type: Text
Size: 3
Definition: the college code

	DEPT_DIV (PK)
	Data Type: Text
Size: 5
Definition: department division the course is under

	COURSE_NUM (PK)
	Data Type: Text
Size: 4

Definition: the course number

	LEVEL
	Level: Pre-college English and math courses identified by course number and department division are given a 1-4 ranking. The course list has been vetted by the colleges (not all colleges have all levels). These course numbers will remain in place for the proposed 5 year measurement period. In addition colleges provided qualifying grades for satisfactory completion and advancement. Most colleges have a C- (1.75) or C (2.0) minimum standard. In cases where the grade qualifier is null, no qualifier will be applied. S or P will be counted the same as a C or higher for purposes of grade qualifier.

When there is more than one course at a given level - completion or enrollment in any one of the courses meets the requirement of being in or completing the level.
The levels were assigned as follows:

PreEngLevels
4
Highest level of pre college English -right before the college level, maybe more than 1 option - either meets requirement

3

Right below level 4, may be more than one option - any one meets requirement

2

(if used) Right below level 3 - again if more than one option any meets requirement

1

(if used) - Lowest level

PreMathLevels
4
Highest level of pre college Math - Intermediate Algebra more than 1 option - either meets requirement

3
Right below level 4, may be more than one option - any one meets requirement

2
(if used) Right below level 3 - again if more than one option any meets requirement

1

(if used) - Lowest level if Pre-algebra (there are lower Arithmetic classes - but did not include - generally)

If you have question regarding the Student Achievement Database,

please contact Darby Kaikkonen at:

dkaikkonen@sbctc.edu

360.704.1019

2 of 25

