California Department of Education

Perkins IV - Data File Instructions
07/10

California Department of Education

Perkins IV - Data File Instructions
07/10
Perkins IV Data System – Data File Instructions
Purpose 

This document provides instructions for technical staff, working in cooperation with program staff, to prepare electronic files used by their agency (or sub-agency) to annually submit CDE 101 E-1 and E-2 data to the Perkins Data System (PDS) secure Web site. Agencies must submit their annual reports electronically by using the PDS secure Web site. 

Agencies can submit their reports at the PDS secure Web site in two ways: 

· Using the data entry screens at the PDS secure Web site 

· Transferring electronic files
This document describes the process for transferring electronic files. Agencies that submit CDE 101 E-1 and E-2 data via electronic file transfer will typically have: 

· A large volume of data (many different course codes) 

· An existing computerized system
· Staff with advanced technical skills 

· A contracted software vendor 

PLEASE NOTE: Creating a file for electronic file transfer is complex. Agencies that do not have the above characteristics should not submit their reports by transferring electronic files. 

Electronic File Format Specifications
Creating an Electronic File from an Existing Computerized System
Frequently Asked Questions 
WARNING: Transferred files overwrite existing information

PDS allows multiple electronic file transfers for the same report year; however, every successful electronic file transfer completely overwrites all existing course information for the specified agency (or sub-agency) for that report year. 

REMINDER: Check the status report 

PDS processes electronic files each day at 2:45 a.m. After that time, status reports are available for files submitted the previous day. 

The status report: 

· Describes whether the transfer file was rejected (fail) or successfully loaded (pass)
· Lists any error messages or warnings that caused the file to fail 

A status report is created every time a user attempts to transfer a file to PDS. All status reports are saved in the PDS database. 

CDE 101 E-1 and E-2 Electronic File Specifications 

Note: For lists of valid entries, refer to the Perkins IV Data System - Data File Definitions (XLS; 285KB; 52pp.) document at the PDS Web page (http://www.cde.ca.gov/ci/ct/pk/). This document is being revised to include the new data elements being added with the July 2009 report period and will be available soon. You must use the Data Definitions document to ensure that the correct information is entered in each field.

Technical Description of an Electronic File 
File name: 

The user may give any name to the file. (For your convenience, CDE recommends that the file name include the report month and year as well as your vendor number/submission code.) 

File format:

· The file must be a tab-delimited ASCII text file 

· A file must not be compressed ("zipped")
Row (record) format: 

· Each row (record) in the file must end with the standard PC end-of-line characters CR/LF (Carriage Return/Line Feed)
· Blank rows are not allowed in the file 

· A file must contain at least one row and no more than 100,000 rows
Field format: 

For Secondary LEAs all 243 fields that appear in the file format specification must appear in the file, even fields with null or blank values. For ROCPs LEA all 194 fields that appear in the file format specification must appear in the file, even fields with null or blank values. For Adult and Adult ROCP LEAs all 158 fields that appear in the file format specification must appear in the file, even fields with null or blank values
· All fields are delimited (separated) by tabs 

· Every field is followed by a tab, except the last one, which is followed by a CR/LF 

· The use of two tabs next to each other indicates a blank field

· Fields must not be padded with spaces 

· Fields must not contain control characters or tabs 

· If a field is marked as required, null values (no data) are not accepted 

· Field lengths may be less than the specified length if the data size column includes "Max and Min sizes", but can never exceed the maximum. If the data size column includes a specific field size, the field must be exactly that length
Data formats: 

· Character fields can contain both upper- and lower-case letters, numbers and dashes, unless otherwise noted 

· Number fields must contain only numbers
Structuring the contents of a file 
Multiple rows must be submitted for that LEA when an LEA has more than one CTE course offered
Creating an Electronic File from an Existing Computerized System 

If you can format your existing data as tab-delimited text files, then the files can be transferred to PDS. 

The flexibility of your existing system determines what you can transfer into PDS. PC-based databases like Microsoft Access, FileMaker, and FoxPro can easily create tab-delimited text files. Mini-computer systems and mainframes may need special programming to create PC-readable electronic files. 

The only real limitation to creating electronic files is in reconciling the files and fields between your existing system and PDS. The electronic file structure for PDS is fixed. This means your existing data must conform to the fields required by the PDS database. 

Reconciling the two systems' file formats and fields is the most difficult part of the process.
Using a spreadsheet application to create an electronic file 
Spreadsheet applications, such as Microsoft Excel or Lotus 1-2-3, naturally handle the creation of a tab-delimited text file. 

You can create your own spreadsheet template to input (or format) your data and create tab-delimited files that you can transfer into the PDS database. 

Your spreadsheet must be built to contain all the fields (columns) described in the file format specifications. The electronic file MUST be constructed with the EXACT format shown, all columns in the proper order, even if they are not populated with data. To export your data, saving your file as a "tab-delimited text file" should, in most cases, be appropriate. 

Important: 
· Do not include a header record in the file
· Do not include extra delimiters in the file (for example, quotation marks)

Using a database application to create an electronic file 
Database applications are slightly less widespread than spreadsheet applications because of their relatively higher level of complexity. It is hard to provide general instructions for exporting from one system to another. 

Generally speaking, the same recommendations apply for creating an electronic file from a database as for a spreadsheet: you must base your table design on our file format specifications and respect the order of the fields when exporting.
Frequently Asked Questions 

Can I e-mail my agency's file to CDE? 

No. CDE does not accept files via e-mail. E-mail is not secure. NEVER use e-mail to send files that contain confidential information. Your agency must transfer the file by using the PDS secure Web site. 

Can I send a diskette or CD with my agency's file to CDE? 

No. CDE does not accept diskettes or CDs. Your agency must transfer the file by using the PDS secure Web site. 

Can I download a file from PDS? 

No. You can only transfer information to the PDS secure Web site; you cannot transfer a file from PDS to your computer. 

How do I know if someone else in my agency has already transferred a file? 

Each time a user attempts to submit a file using the CDE-101-E1 Electronic File Transfer option, the system checks to see if data already exists in that year. If it does, a page is displayed asking for confirmation to accept the file and overwrite the existing data in the selected month or cancel the transfer. If there is no data in the year, the file is accepted and the user can check the status the next day.

When I format the file, do I put quotation marks around the character fields? 

No. Do not use quotation marks before and after character fields. The only allowed delimiters in the file are tabs (to separate fields) and CR/LF (to indicate the end of a row). 

Can I use the file transfer option whenever I want? 

The PDS secure Web site is available at all times for you to submit your data. Obviously, you cannot submit data for a report month in the future (reporting rules require that you submit information based on receipt of child care). 

Can I transfer a partial file now and transfer the rest later? 

No. Every time you (successfully) transfer a file, all of the existing data in PDS for the specified report month is erased. The transfer file replaces all your existing data. 

The only way for an agency to submit monthly data in multiple files is to establish sub-agencies.

How do I change the information I already transferred? I need to add, edit and delete data. 

You have two options:
Use the data entry screens at the PDS secure Web site (select the function CDE-101-E1 “Manage Course” from the Main Menu) to correct the information, (This might be easier if you have just a few changes.) or make corrections to your file and transfer the file again. 

I transferred a file with wrong information. How do I delete all of the data in the file? 

You have two options: 

Use the data entry screens at the PDS secure Web site (select the function from the Main Menu) to delete all of the information, or 

Create a file that contains just one row and transfer the file. Then use the data entry screens at the PDS secure Web site to delete the family information you just transferred. 

What happens to the file I transferred? 

The file is processed in three steps: 

1. The file is immediately stored on the PDS secure Web site. 

2. The file process begins at 2:45 a.m. the following morning. 

· If processing is successful, the information in the file is transferred to the PDS database. 

· If processing is not successful, none of the information in the file is transferred to the PDS database. 
3. A processing status report is created and stored (permanently) at the PDS secure Web site. 

How do I know if my file transfer was successful? 

Our system processes files submitted the previous day at 2:45 a.m. each morning. A processing status report is available the morning after you transfer the file. Go to the main menu and select the function "File Upload Status" and then select Secondary or Adult. All files submitted for a specific report period will be displayed in the order they were received. To view the status of a file, click the link for that file to open the status report. The processing status report describes if a file was rejected or successfully processed. If a file was rejected, the report displays errors or missing information in the file that must be corrected.

Can I switch from file transfer to Web input (or vice versa) anytime? 

Yes. 

When I look at my transfer file, the data wraps into lots of rows. Did I do something wrong? 

When printing or displaying an import file, long records may wrap around the screen or page for multiple "lines." These are still considered single rows (records) if the end-of-line characters CR/LF appears after the last field. 

Do I have to give my electronic file a special name before I transfer it to PDS? 

No. The PDS secure Web site accepts files with any name. For your own convenience, we recommend that you give your file a name that indicates its report month and year. 

My agency uses a software package to create our Annual CDE 101 E-1 and E-2 reports. Can I transfer a file to the PDS secure Web site? 

Agencies that use software created by outside vendors will be able to submit electronic files if the software has been updated with the requirements detailed in this document. For more information, consult your software vendor. 

I used a spreadsheet to create my electronic file. When I try to transfer it, the transfer fails. 

There are two common problems when a spreadsheet is used: 

Problem 1: The user puts column headings at the top of the spreadsheet and then enters data into the rows underneath. The PDS system is unable to read the header row, so the file is rejected. 
Solution 1: Remove the header row from the spreadsheet before you save the spreadsheet as a tab-delimited text file. 

Problem 2: When the spreadsheet application creates the tab-delimited text file, it adds delimiters to the file. For example, quotation marks may be inserted around text fields. 
Solution 2: Remove any additional characters from the text file. 

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26][image: image27][image: image28][image: image29][image: image30][image: image31][image: image32][image: image33][image: image34][image: image35][image: image36][image: image37][image: image38][image: image39][image: image40][image: image41][image: image42][image: image43][image: image44][image: image45][image: image46][image: image47][image: image48][image: image49][image: image50][image: image51][image: image52.png]


[image: image53][image: image54][image: image55]
Page 2 of 6

