
[image: image1.jpg]SAQA

Al Sl 2ol e R L L

Specifications for Professional Bodies’ Load Files for the

National Learners’ Records Database

(NLRD Version 2.0)
These Specifications are for the use of recognised
Professional Bodies,

which are required to transmit data to the NLRD.

(QCs, ETQAs and Providers have their own load specifications.

Professional Bodies that are also ETQAs must please use the ETQA specifications.)
	
	This document:

prof body loadspecs - last updated 2012 02 21
	

Table of Contents

1Overview

2General Specification

2File Format & Name

2Header Information

3Date Formats

3Transmission Options

3Latest updates of Edu.Dex, Lookup Tables, etc

4Detail Specifications

4File Layouts

4Key to Abbreviations

4Note on Unique Identifiers

5Person Information (File 35 / Format Identifier 35)

7Person Designation (File 36 / Format Identifier 36)

8Appendix A: Data Definitions and Acceptable Values

8Part 1: Lookup Tables with their Custodians

12Part 2: All Other Variables

14Appendix B: UNIQUE IDENTIFIERS FOR DATA SUPPLIERS

15Appendix C: ALLOWED CHARACTERS

18APPENDIX D: best practice for validating and extracting data

24Appendix E: NLRD MINIMUM STANDARD FOR DATA LOADS

25Appendix F: SOLVING DATA CAPTURING ERRORS THAT ARE LISTED IN EDU.DEX REPORTS

28Appendix G: VARIABLES THAT ARE NOT ALLOWED TO BE NULL AND / OR NOT ALLOWED TO BE ‘UNKNOWN’

29Appendix H: DOCUMENT HISTORY

This document can be found at www.saqa.org.za/nlrdpbinfo.asp
Queries concerning this document should be directed to:

	Director: NLRD (Yvonne Shapiro)

yshapiro@saqa.org.za

Tel. (012) 431 5050 Fax (012) 431 5051
	
	Deputy Director: NLRD (Carina Oelofsen)

coelofsen@saqa.org.za

Tel. (012) 431 5112 Fax (012) 431 5051

Overview

The National Learners’ Records Database (NLRD) is a repository to store and maintain records of South African learners and their achievements, as one of its functions as the electronic management information system of the National Qualifications Framework (NQF). The content of this database is supplied and maintained by various data suppliers, including Quality Councils, ETQAs and Professional Bodies, across South Africa. These data suppliers create electronic files in standard formats and transmit them to SAQA to be loaded into the NLRD. The purpose of this document is to provide these data suppliers with a description of these standard layouts and how they are to be transmitted to the South African Qualifications Authority.

This document is divided into three main sections:

· General Specification: This section describes the characteristics of load files that are common to all of the formats. Also details are provided as to the various options data suppliers have available to them for transferring data to the NLRD.

· Detail Specification – File Layouts: This section describes in detail the basic format for all of the files that will be loaded into the NLRD. These are the templates that each supplier must use to construct the standard inputs.

· Detail Specification – Data Definitions and Acceptable Values: In the interest of simplicity, the detail specifications only contain a short form description of the required field and some basic information about it such as data type and size. In this section a more detailed description is provided, including all of the acceptable values (and their meanings) for various code values such as gender code.

SAQA and the NLRD development team work closely with data suppliers to modify the formats contained in this document. The specifications are thus based upon both the requirements of the NLRD and the knowledge of external data sources gained through these consultations. As more data has become available, the changes to the formats required by the NLRD have become apparent, in order to adapt to the information requirements of the NQF, as well as the current databases used by data suppliers. For future NLRD releases, it is anticipated that further enhancements will be made.

The batch loading of data by Professional Bodies into the NLRD is currently restricted to the following types of data:

· Person
· Person Designation (the link between specific people and their designations)

The information on the Professional Bodies themselves, as well as the Designations and their Registration Statuses, is not batch loaded but rather entered by NLRD staff in advance of the batch loads.

Batch loading of large volumes is an intricate process, and is easily derailed if there are problems with the data. Hence the existence of these load specifications. In addition, SAQA has made it a prerequisite to accepting the data that data suppliers test and submit the data files using Edu.Dex, the testing and feedback tool provided by SAQA.

General Specification

This section describes those characteristics of the standard file formats that are common to all layouts and also provides details about how data suppliers can transmit their data files to the NLRD once extraction has been completed.

File Format & Name

All of the files being transmitted to the NLRD must be fixed length files. Fields must be delimited by size – i.e. the position of the field within the file must be used to map the value to the database column. Each file must be terminated by a carriage return.

Each file being transmitted must adopt the following naming convention:

XXXXNNYYMMDD.dat

The first four characters, XXXX, represent a four character mnemonic that is associated with each file data supplier (see Appendix B). The two digit NN is a unique identifier associated with each file format. The 6-digit date makes it unique over time and facilitates the management of file transfers. The .dat is a standard file extension to denote a data file.

A sample name would thus be: ECSA35100820.dat (ECSA’s person file, extracted 20 August 2010).

Header Information

The first record in each transmitted format must contain header information. It must have the same record length as any other standard record in the file, but must contain control information so that the integrity of the file can be verified and to provide some basic identifying characteristics of the file. This header record must have the following format:

	Field
	Description
	Type
	Position

	Header Flag
	“HEADER” - A literal used to filter out this record during loading. Note: must be uppercase.
	TEXT
	1-6

	Supplier Identifier
	A unique identifier for each supplier (professional body).
	TEXT
	7-10

	File Description
	A short description of file content – eg. “Person Records”
	TEXT
	11-30

	Number of Records
	A count of the records being sent
	NUMBER
	31-40

	Filler
	Blank space to fill the record out to the fixed record length
	TEXT
	40-?

Date Formats

Information regarding dates must be transmitted in text format. The standard formats for all dates (which are identified as the DATE data type in the formats) are YYYYMMDD unless otherwise specified by a note in the format specification.

Transmission Options

All data suppliers have two options for transmitting data to the NLRD. They are as follows:

External Staging Area (preferred by SAQA): Each data supplier has its own login and password, and transmits the data via a secure FTP-like service (the procedure is given in a separate document).

Removable Media (CD / diskette / USB): Data suppliers have the option to send input files to SAQA on CD ROM or USB media.

Latest updates of Edu.Dex, Lookup Tables, etc
The latest updates of Edu.Dex, the NLRD Lookup Tables for Professional Bodies (Excel version), the Minimum Standard for data loads, and the Specifications for Professional Bodies’ Load Files for the National Learners’ Records Database (this document) are all available on the URL, www.saqa.org.za/nlrdpbinfo.asp .
Detail Specifications

File Layouts

Each file layout provides the format for a fixed length record, delimited by size (position) for loading into the NLRD. Each file format must have a two-digit format identifier that must also be included in the standard file name as described above. New format identifiers are used for NLRD Version 2.

Key to Abbreviations

In the file layouts, an indicator is provided as to whether a certain value is required or not. It should be noted that all of the requested values in the formats are important for the proper functioning of the NLRD and should be provided wherever possible (whether required fields or not). In other words, the fields marked ‘Y’ (required) represent the minimum information required to be loaded into the NLRD. Where other, non-required information is not supplied, loading can still occur but its usefulness for the NLRD and thus the NQF will be diminished.

Values in the ‘Require’ column (below):

Y
Required

N
Not Required (but can be included)
MBB
Must Be Blank (because not applicable to Professional Bodies)
(i.e. this applies to other data on the NLRD, but not to Professional Bodies)
C
Conditional upon whether or not another value has been input

Values in the ‘Source’ column:

L
Lookup table already provided by SAQA; thus always possible to supply the value

T
Another file (Table)

Note on Unique Identifiers

For the loading of records the NLRD relies in many cases upon the unique identifiers employed within the source systems of data suppliers. This is particularly true for designation and person data. In order to facilitate the tracking of changes from one data transfer to the next, the identifiers used by data suppliers must be persistent – i.e. they cannot change from one load to the next. If changes can occur to these values within the systems of the data suppliers, they will need to consult with SAQA to devise a way of ensuring continuity.

The latter identifiers, i.e. those created within the source systems of data suppliers, as well as those in the simple lookup tables (see Appendix A), are known as Codes throughout the NLRD (Example: Gender Code.) The identifiers generated by the NLRD are known as Ids. (Example: Designation Id.) Some identifiers that are in general business usage are also known as Ids. (Example: National Id.)

Person Information (File 35 / Format Identifier 35)
This file format is designed to transmit basic information about people who are recorded on the NLRD (people who have professional designations; learners; etc), independent of items such as their designations and their qualification/course/unit standard enrolment and achievement data, which is dealt with in separate file formats.

Points about the Person Information file:
a. The unique identifiers for a person must be consistent throughout all of the data submissions related to persons.

b. The name of the person should ideally be as per that person’s ID document. Person_First_Name must literally be the first name of the person, and must not contain spaces but may contain hyphens. Person_Middle_Name can consist of more than one name and can include spaces.

File Layout

	Note
	Field Name
	Type
	Size
	Position
	Require
	Source

	1
	National_Id
	NUMBER
	15
	1
	C
	

	1
	Person_Alternate_Id
	TEXT
	20
	16
	C
	

	1
	Alternative_Id_Type
	NUMBER
	3
	36
	Y
	L

	
	Equity_Code
	TEXT
	10
	39
	Y
	L

	
	Nationality_Code
	TEXT
	3
	49
	Y
	L

	
	Home_Language_Code
	TEXT
	10
	52
	Y
	L

	
	Gender_Code
	TEXT
	1
	62
	Y
	L

	
	Citizen_Resident_Status_Code
	TEXT
	10
	63
	Y
	L

	
	Socioeconomic_Status_Code
	TEXT
	2
	73
	Y
	L

	
	Disability_Status_Code
	TEXT
	10
	75
	Y
	L

	
	Person_Last_Name
	TEXT
	45
	85
	Y
	

	
	Person_First_Name
	TEXT
	26
	130
	Y
	

	
	Person_Middle_Name
	TEXT
	50
	156
	N
	

	
	Person_Title
	TEXT
	10
	206
	N
	

	5
	Person_Birth_Date
	DATE
	8
	216
	Y
	

	
	Person_Home_Address_1
	TEXT
	50
	224
	N
	

	
	Person_Home_Address_2
	TEXT
	50
	274
	N
	

	
	Person_Home_Address_3
	TEXT
	50
	324
	N
	

	
	Person_Postal_Address_1
	TEXT
	50
	374
	N
	

	
	Person_Postal_Address_2
	TEXT
	50
	424
	N
	

	
	Person_Postal_Address_3
	TEXT
	50
	474
	N
	

	
	Person_Home_Addr_Postal_Code
	TEXT
	4
	524
	N
	

	
	Person_Postal_Addr_Post_Code
	TEXT
	4
	528
	N
	

	
	Person_Phone_Number
	TEXT
	20
	532
	N
	

	
	Person_Cell_Phone_Number
	TEXT
	20
	552
	N
	

	
	Person_Fax_Number
	TEXT
	20
	572
	N
	

	
	Person_Email_Address
	TEXT
	50
	592
	N
	

	
	Province_Code
	TEXT
	2
	642
	Y
	L

	3
	Filler01
	TEXT
	20
	644
	MBB
	

	3
	Filler02
	TEXT
	10
	664
	MBB
	

	2
	Person_Previous_Lastname
	TEXT
	45
	674
	N
	

	6
	Person_Previous_Alternate_Id
	TEXT
	20
	719
	C
	

	6
	Person_Previous_Alternative_Id_Type
	NUMBER
	3
	739
	C
	

	3
	Filler03
	TEXT
	20
	742
	MBB
	

	3
	Filler04
	TEXT
	10
	762
	MBB
	

	4
	Date_Stamp
	DATE
	8
	772
	Y
	

1. Data suppliers must provide a unique and persistent identifier for Person records from one load to the next. There are two ways of doing this. The first, and preferred, method is to supply the National Id for a particular Person. If the National Id is not available or the data supplier’s source system does not track that value, then the data supplier must provide an alternate unique identifier. This value can be any of a number of alternate id types that are defined in the appendix to this document and will generally represent a value that is used in the source database to uniquely identify a Person record. For example, if there is a Person without a National Id but who is uniquely identified in the source system by a work permit number, the data supplier will place the work permit number in the alternate id field and identify the alternative id type as being ‘work permit number’ using the appropriate alternative id type id, looked up in the appendix (in this instance, 538). In subsequent loads the same work permit number should also be provided in the alternate id field to permit continuity.

National IDs must be 13 characters long (the provision of 15 spaces in the table is due to the probable national need for this, in the future). National IDs not of 13-character length generate a fatal error. Invalid IDs (even if 13 characters in length) are not accepted. The first 10 digits of the National ID are considered the unique identifier. If the National ID is unknown, please make it blank rather than zeroes.
It should be noted that it is acceptable (and welcome) to supply both the National Id and an alternate id (with its Alternative ID Type). The alternative id type is now noted as required. If no alternate ID is being stated, then the value for Alternative ID Type should be 533 (None).
It should, furthermore, be noted that each Person should ideally occur only once in the table. Where data suppliers’ systems are unable to prevent Persons from occurring more than once in the table, the NLRD Director must be contacted for advice.

2. If the “maiden name” of the Person is available, this should be supplied here. This will allow the loading program to detect that a change in name does not indicate a new Person, but rather a change in marital status etc of an existing Person.

3. The “Fillers” are place-holders for NLRD fields that apply to loads from ETQAs, and must not be included in loads from Professional Bodies, i.e. they must consist of spaces only (MBB = Must Be Blank). The file will not pass the validations if these fields consist of anything other than spaces.
4. The Date Stamp should be the date on which the record was last updated, not the date on which it was extracted. (This will assist in not overwriting more recent biographical Person data if the legacy achievements are received in non-chronological order).
Minimum: 19000101. Maximum: Now. This applies throughout all the files.

5. Minimum: 1850. Maximum: Now-15 years.

6. In order to simplify the validation of these fields, which contain previous descriptors of the Person: if a value is supplied for either of these fields then a value must be provided for both of these fields.

Person Designation (File 36 / Format Identifier 36)
This file format is designed to transmit the linkages between people and their professional designations.

File Layout

	Note
	Field Name
	Type
	Size
	Position
	Require
	Source

	1, 2
	National_Id
	NUMBER
	15
	1
	C
	

	1, 2
	Person_Alternate_Id
	TEXT
	20
	16
	C
	

	1, 2
	Alternative_Id_Type
	NUMBER
	3
	36
	Y
	L

	7, 2
	Designation_Id
	NUMBER
	5
	39
	Y
	T

	7
	Designation_Registration_Number
	TEXT
	20
	44
	Y
	

	3
	Designation_Prof_body_Id
	NUMBER
	10
	64
	Y
	T

	4, 8
	Designation_Start_Date
	DATE
	8
	74
	C
	

	5, 8
	Designation_End_Date
	DATE
	8
	82
	C
	

	8
	Designation_Structure_Status_Id
	NUMBER
	10
	90
	Y
	L

	
	Prof_Body_Decision_Number
	TEXT
	20
	100
	N
	

	6
	Filler01
	TEXT
	20
	120
	MBB
	

	6
	Filler02
	TEXT
	10
	140
	MBB
	

	
	Date_Stamp
	DATE
	8
	150
	Y
	

1. The combination National_ID, Person_Alternate_Id and Alternative_Id_Type must exist in the Person Information file.

National IDs must be 13 characters long (the provision of 15 spaces in the table is due to the probable national need for this, in the future). National IDs not of 13-character length generate a fatal error. Invalid IDs (even if 13 characters in length) are not accepted. The first 10 digits of the National ID are considered the unique identifier. If the National ID is unknown, please make it blank rather than zeroes.
2. The combination of National_ID, Person_Alternate_Id, Alternative_Id_Type and Desigation_ID must be unique.

3. The value Designation_Prof_body_ID must be the submitting Professional Body’s ID.

4. Minimum: 19900101. Maximum: Now.

5. Minimum: 19900101. Maximum: Now+3 years.

6. The “Fillers” are place-holders for NLRD fields that apply to loads from ETQAs, and must not be included in loads from Professional Bodies, i.e. they must consist of spaces only (MBB = Must Be Blank). The file will not pass the validations if these fields consist of anything other than spaces.
7. The combination of values Designation_Id and Designation_Registration_Number must be unique in the file. The NLRD only accepts Designation_Ids that have been found using the searchable database on the SAQA website. The Designation_Registration_Number is the number assigned by the Professional Body to this person’s designation record.
8. The rules of combination for when designation dates are required or not (depending on the value of Designation Structure Status ID) are supplied in the NLRD Lookup Tables for Professional Bodies (the Excel version, found on www.saqa.org.za/nlrdpbinfo.asp) in the worksheet, structure s.

Appendix A: Data Definitions and Acceptable Values

Part 1: Lookup Tables with their Custodians

(These tables are also available on request in MS Excel format, for data suppliers who wish to load them onto their systems.)

	Field Name
	Description
	List of Values
	Custodianship

	Alternative Id
Type

	A unique (system generated) identifier for an alternative id type.

	521
SAQA Member Id

527
 Passport No. or Foreign ID No.

529
Driver’s Licence

531
Temporary ID number

533
None

535
Unknown

537
Student Number

538
Work Permit Number

539
Employee Number

540
Birth Certificate Number

541
HSRC Register Number
561
ETQA Record Number

565
Refugee Number
	SAQA

	Disability Status Code
	A code indicating whether or not an individual is disabled. Statistics SA has added, in 2006, the additional qualifier that this should have lasted for six months or more.

	N
None

01
Sight (even with glasses)

02
Hearing (even with a hearing aid)

03
Communication (talking, listening)

04
Physical (moving, standing, grasping)

05
Intellectual (difficulties in
learning); retardation

06
Emotional (behavioural or
psychological)

07
Multiple

09
Disabled but unspecified

N - was 01
 None now - was Sight

N - was 02 None now - was Hearing

N - was 03 None now - was Communic

N - was 04 None now - was Physical

N - was 05 None now - was Intellect

N - was 06 None now - was Emotional

N - was 07 None now - was Multiple

N - was 09 None now - was Disabled
 but unspecified
	Statistics SA

(Note: the code for “None” is N on the NLRD, but 00 for Stats SA)

	Equity Code
	A code to identify all of the various racial groups that the system will need to track.
Data suppliers are urged not to use ‘U – Unknown.’
	BA Black: African

BC Black: Coloured

BI Black: Indian/Asian

U Unknown

Wh White
	Department of Labour owns the categories, SAQA owns the codes

	Gender Code
	A code to describe the gender (sex) of an individual.
	M Male

F Female

	SAQA

	Home Language Code
	An acronym reflecting the major official languages in South Africa. Currently it is anticipated that 11 will be captured.

Data suppliers are urged not to use ‘U – Unknown.’
	Eng English

Afr Afrikaans

Oth Other

SASL South African Sign Language

Sep sePedi [also known as Northern Sotho /
Sesotho sa Lebowa]

Ses seSotho

Set seTswana

Swa siSwati

Tsh tshiVenda

U Unknown

Xho isiXhosa

Xit xiTsonga

Zul isiZulu
Nde isiNdebele

	SAQA

	Nationality Code

	A code identifying the nationality of an individual.

SAQA would prefer data suppliers to note the SADC countries individually, but will not insist on this.

Thus, either use SDC, or use the individual codes for NAM … TAN.

Data suppliers are urged not to use ‘U – Unspecified.’
It is unlikely that NOT will be required, but it is included for completeness.
	SA
South Africa

SDC
SADC except SA (i.e. NAM to ZAI)

NAM
Namibia

BOT
Botswana

ZIM
Zimbabwe

ANG
Angola

MOZ
Mozambique

LES
Lesotho

SWA
Swaziland

MAL
Malawi

ZAM
Zambia

MAU
Mauritius

TAN
Tanzania

SEY
Seychelles

ZAI
Zaire

ROA
Rest of Africa

EUR
European countries

AIS
Asian countries

NOR
North American countries

SOU
Central and South American
countries

AUS
Australia and New Zealand

OOC
Other and rest of Oceania

NOT
N/A: Institution
U
Unspecified

	Statistics SA and SAQA each own aspects of the categories, SAQA owns the codes

	Province Code
	A code referencing a particular South African province.
	1 Western Cape

2 Eastern Cape

3 Northern Cape

4 Free State

5 Kwazulu/Natal

6 North West

7 Gauteng

8 Mpumalanga

9 Limpopo

N SA National (i.e. in SA but province
unspecified)

X Outside SA
	Statistics SA

(Note: the codes for “SA National” and “Outside SA” are SAQA’s, as Stats SA does not have codes for these)

	Designation Structure Status
Id

	The value is assigned by SAQA

	501 Registered

503 Deregistered

505 Reregistered

578 Active

579 Inactive

580 Deceased

594 Exemption - Age

595 Exemption - Ill Health

596 Exemption - Other

597 Exemption - Restricted

Please contact the Director: NLRD if the Status required for a specific Professional Body or Designation is not yet shown here

	SAQA

Part 2: All Other Variables

As noted in the Overview section of this document, SAQA will test all data submissions extensively. This data testing activity will include the identification of “superficial” data values in some fields, including the following:

1. Descriptive text fields (names, addresses, telephone numbers, etc.) that contain words like UNKNOWN, AS ABOVE, NOT APPLICABLE, TEST, etc.

2. Address fields (lines 1 – 3, i.e. except Postal Codes) that contain only numbers.
	Field Name
	Description
	List of Values

	Date Stamp
	This data element reflects the date upon which a particular record was last updated. The field will be used by the NLRD to compare the date stamp stored on the database to ensure that older versions of records do not overwrite more recent versions.

For this reason, the Date Stamp should be made equal to the Achievement Date when transmitting Legacy achievements.
	N/A

	Designation End Date
	The date upon which a person’s link to a designation will cease to be valid unless it is renewed. Dates that are in the future are permitted where the term is finite and has not yet ended.
	N/A

	Designation Prof Body ID
	The Prof Body ID of the Professional Body that has accorded the person the specific designation
	See Appendix: Unique Identifiers for Data Suppliers

	Designation Registration Number
	A registration number for a person who is has been accorded a designation by a Professional Body
	N/A

	Designation Start Date
	The date upon which a person is accorded a designation
	N/A

	Person Alternate Id
	This is required for persons who are not citizens of South Africa or who do not have a National Id, and optional (and welcome) for everybody else. The various types of identifiers that might be included here include: Work permit number, Passport number, etc. See Alternative Id Type in the Lookup Tables, above.
	N/A

	Person Birth Date
	A person's date of birth.
	N/A

	Person Cell Phone Number
	A person's cell phone number.
	N/A

	Person Email Address
	A person's email address.
	N/A

	Person Fax Number
	A person's fax number.
	N/A

	Person First Name
	The first name of a person.
	N/A

	Person Home Addr Postal Code
	The postal code for a person's permanent address.
	N/A

	Person Home Address 1
	The first part of a person's permanent address.
	N/A

	Person Home Address 2
	The second part of a person's permanent address.
	N/A

	Person Home Address 3
	The third part of a person's permanent address.
	N/A

	Person Last Name
	The last name of a person.
	N/A

	Person Middle Name
	The middle name of a person.
	N/A

	Person Phone Number
	A person's phone number.
	N/A

	Person Postal Addr Post Code
	The postal code for a person's mailing address.
	N/A

	Person Postal Address 1
	The first part of a person's mailing address.
	N/A

	Person Postal Address 2
	The second part of a person's mailing address.
	N/A

	Person Postal Address 3
	The third part of a person's mailing address.
	N/A

	Person Title
	Examples of titles include Ms Mrs Miss Mr Dr Prof Rev etc.
	N/A

	Prof Body Decision Number
	The decision number corresponds to according a designation. (Not all Professional Bodies use this field.)
	N/A

 Appendix B: UNIQUE IDENTIFIERS FOR DATA SUPPLIERS
As mentioned under General Specification (File Format & Name), each data supplier
 is required to use a unique, unchanging four-character mnemonic as part of its file names. In order to ensure that data suppliers do not duplicate each other’s names, the list is supplied here.

It should be noted that the presence of a data supplier on this list does not imply that it has completed the recognition process.
Professional Body IDs are also supplied, for use within the data files. In addition, if data suppliers so choose, they may use these (with a leading ‘0’) as part of the file names instead of the mnemonics (e.g. ECSA would use 0623).

The mnemonics of the ten participants in the pilot phase are as follows:
	Mnemonic
	Prof Body ID
	Data supplier

	AHPC
	774
	AHPCSA - Allied Health Professions Council of South Africa

	ECSA
	623
	ECSA - Engineering Council of South Africa

	FPCS
	775
	FBCSA - Federal Bar Council of South Africa *

	HPCS
	692
	HPCSA - Health Professions Council of South Africa

	IIDP
	778
	IID - South African Institute of the Interior Design Professions

	RMSA
	779
	IRMSA - The Institute of Risk Management South Africa

	SABP
	639
	SABPP - South African Board for Personnel Practices

	SACA
	776
	SACA - South African Chefs Association *

	SAIC
	651
	SAICA - South African Institute for Chartered Accountants

	SAIP
	777
	SAIP - South African Institute of Physics

 *
The four-character mnemonic of this data supplier will remain as stated here. The acronym (which can be up to ten characters in length) may still be amended after consultation with the body concerned.

Appendix C: ALLOWED CHARACTERS

Disallowed or discouraged characters

The following are not only disallowed but will actively trip up the procedures: “ ” * [quotation marks and asterisk]
Others, like , [comma] and : [colon], are strongly discouraged.

Special characters

In order to prevent the accidental corruption of characters which are not supported by differing operating systems and/or database engines, the data values in any data submission may only contain characters with an ASCII decimal value from (and including) 32 to (and including) 126. Special characters like É or é must therefore be recoded to an ASCII character that falls within this range of characters.

The list of recoding required for special characters is as follows:

	Uppercase
	Lower case

	Special character
	Recode character
	Special character
	Recode character

	À
	A
	à
	a

	Á
	A
	á
	a

	Â
	A
	â
	a

	Ã
	A
	ã
	a

	Ä
	A
	ä
	a

	Å
	A
	å
	a

	Æ
	AE
	æ
	ae

	Ç
	C
	ç
	c

	È
	E
	è
	e

	É
	E
	é
	e

	Ê
	E
	ê
	e

	Ë
	E
	ë
	e

	Ì
	I
	ì
	i

	Í
	I
	í
	i

	Î
	I
	î
	i

	Ï
	I
	ï
	i

	Ð
	ETH
	ð
	eth

	Ñ
	N
	ñ
	n

	Ò
	O
	ò
	o

	Ó
	O
	ó
	o

	Ô
	O
	ô
	o

	Õ
	O
	õ
	o

	Ö
	O
	ö
	o

	Ø
	O
	ø
	o

	Ù
	U
	ù
	u

	Ú
	U
	ú
	u

	Û
	U
	û
	u

	Ü
	U
	ü
	u

	Ý
	Y
	ý
	y

	Þ
	TH
	þ
	th

	ß
	SS
	ÿ
	y

Allowed characters

The list of allowed characters per field is as follows:

	Field Name
	Good
	Strongly discouraged

	National_Id

Person_Home_Addr_Postal_Code

Person_Postal_Addr_Post_Code
	1234567890
	Everything else

	Person_First_Name

	ABCDEFGHIJKLMNOPQRTSUVWXYZ

abcdefghijklmnopqrstuvwxyz

'

- [hyphen]
	Everything else

Disallowed: [space]

	Person_Last_Name

Person_Middle_Name

Person_Title

Person_Previous_Lastname
	ABCDEFGHIJKLMNOPQRTSUVWXYZ

abcdefghijklmnopqrstuvwxyz

'

 [space]

- [hyphen]
	Everything else

	Person_Alternate_Id
	ABCDEFGHIJKLMNOPQRTSUVWXYZ

abcdefghijklmnopqrstuvwxyz

1234567890

\ @ _

- [hyphen]
	Everything else

	Person_Home_Address_1

Person_Home_Address_2

Person_Home_Address_3

Person_Postal_Address_1

Person_Postal_Address_2

Person_Postal_Address_3
	ABCDEFGHIJKLMNOPQRTSUVWXYZ

abcdefghijklmnopqrstuvwxyz

1234567890

& () / \ : . _ , '

 [space]

- [hyphen]
	Everything else

Disallowed: A data value that contains only numbers

	Person_Email_Address

	ABCDEFGHIJKLMNOPQRTSUVWXYZ

abcdefghijklmnopqrstuvwxyz

1234567890

_ . < >

- [hyphen]
	Everything else

Disallowed: A data value that does NOT contain the @ character

	Designation_Registration_Number
Prof_body_Decision_Number

	ABCDEFGHIJKLMNOPQRTSUVWXYZ

abcdefghijklmnopqrstuvwxyz

1234567890

@ # & () / \ : . _ +

 [space]

- [hyphen]
	Everything else

	Person_Phone_Number

Person_Fax_Number

	1234567890

() /

 [space]

- [hyphen]
	Everything else

	Person_Cell_Phone_Number

	1234567890

()

 [space]

- [hyphen]
	Everything else

APPENDIX D: best practice for validating and extracting data

1. Ensuring that fields contain valid characters only can be done in one of two manners (the first being preferred):

Method 1:

Define ten different accepted character string arrays on the information system and place a validation rule on each specific data field which confirms that the user is entering a value that only contains characters that are found in the validation array.

The input string must be converted to UPPER case before comparing.

The ten different character strings are as follows (see Appendix D for which strings apply to which fields):

1234567890

ABCDEFGHIJKLMNOPQRTSUVWXYZ`'-

ABCDEFGHIJKLMNOPQRTSUVWXYZ`' -

ABCDEFGHIJKLMNOPQRTSUVWXYZ-1234567890@_

ABCDEFGHIJKLMNOPQRTSUVWXYZ -1234567890#&()/\:._`',

ABCDEFGHIJKLMNOPQRTSUVWXYZ1234567890_.<>-@

ABCDEFGHIJKLMNOPQRTSUVWXYZ1234567890@#&+() /\:._-

ABCDEFGHIJKLMNOPQRTSUVWXYZ1234567890@#&+() /\:._,`'-

1234567890 ()/-

1234567890 ()-

Method 2:

The program that extracts data for the NLRD strips any invalid characters from the field in question.

Whichever method is used, it should be noted that it is unrealistic to expect users of the information system to remember which characters may or may not be used in each of the data fields.

2. Ensuring that fields contain valid strings only can be done in one of two manners (the first being preferred):

Method 1:

Define three different accepted character string arrays on the information system and place a validation rule on each specific data field which confirms that the user is entering a value that does not contain the words found in the array.

The input string must be converted to UPPER case before comparing.

The three different character strings and which fields they relate to are as follows:

	Character String
	Related Fields

	%UNKNOWN% or %AS ABOVE% or %SOOS BO% or %DELETE% or N/A or NA or U or NONE or GEEN or 0 or TEST or %ONTBREEK% or NIL
	Person_Alternate_Id

Person_Title

Person_Home_Address_1

Person_Home_Address_2

Person_Home_Address_3

Person_Postal_Address_1

Person_Postal_Address_2

Person_Postal_Address_3

Person_Phone_Number

Person_Cell_Phone_Number

Person_Fax_Number

Person_Email_Address

Designation_Registration_Number

	%UNKNOWN% or %AS ABOVE% or %SOOS BO% or %DELETE% or N/A or 0 or TEST or %ONTBREEK% or NIL
	Person_Last_Name

Person_First_Name

Person_Middle_Name

Person_Previous_Lastname

	%ZZZ% or %XXX%
	Person_Last_Name

Person_First_Name

Person_Middle_Name

Person_Title

Person_Previous_Lastname

Method 2:

The program that extracts data for the NLRD strips any invalid character strings from the field in question.

Whichever method is used, it should be noted that it is unrealistic to expect users of the information system to remember which character strings may or may not be used in each of the data fields.

3. Ensuring that required fields are not left blank:

Define not null and not empty string validations on the information system.

4. Ensuring that Postal Codes are always correct can be done in one of two manners:

Method 1:

The information system can have a drop-down list of all valid postal codes. Usage of this method often includes a drill-down functionality when used in conjunction with a Province. Non-South African postal codes are marked as such and treated differently.

Method 2:

The information system can confirm that the length of the South African postal code is exactly 4 characters.

5. Ensuring the integrity of National ID and Birth Date (and Gender):

5.1. Any value indicated as being a South African National ID should be validated by the information system to ensure all of the following:

5.1.1. The string contains exactly 13 characters.

5.1.2. The allowed characters are covered in item 1 above.

5.1.3. The string does not contain four zeros from position 1 to 4.

5.1.4. The string does not contain four zeros from position 7 to 10.

5.1.5. The string does not contain ten of the same numbers (e.g. 1111111111).

5.2. The information system should automatically populate the date of birth field by deriving it from the National ID. If the user opts to change the date of birth the system should generate an error. In this case, the user must undertake one of the following actions:

· Indicate that the value input into the National ID field is in fact not a National ID, or

· Change the National ID, or

· Leave the date of birth as is.

The information system should also check the date of birth field to ensure that it is feasible. At present, NLRD data suppliers’ systems usually only relate to people of age at least 15, so the information system must not allow a date of birth generating a person age of less than 15.

5.3. The information system should automatically populate the gender by deriving it from the National ID. If the user opts to change the gender the system should generate an error. In this case, the user must undertake one of the following actions:
· Indicate that the value input into the National ID field is in fact not a National ID, or

· Change the National ID, or

· Leave the gender as is.

If these requirements cannot be achieved for data capturing, then the program that extracts the data for the NLRD must ensure that the extracted data fields conform to these standards.

6. Ensuring that valid Alternative_Id_Type values are used in conjunction with Person_Alternate_Id values:
Implement proper logic on the information system (this will be specific to each data supplier).

A typical error is that the Alternative_Id_Type is given as “None” (Alternative_Id_Type_ID = 533), yet a Person_Alternate_Id is provided.

7. Ensuring the integrity of the Date Stamp values:

This field should represent the last date on which a record was updated.

The program that extracts the data for the NLRD must ensure that the correct field is extracted from the information system.

An error that has occurred for some NLRD extractions has been that dates that are at some time in the future have been included. Both the validations and the extract program should ensure that this is not possible.

8. Correct population of the information system’s drop-down options:

The NLRD Load Specifications, as well as the Lookup Tables for Professional Bodies (e.g. lookup tables for prof bodies 2010.xls) published by the NLRD, should be utilised to ensure that the correct lookup values are in place in the information system.

All errors that indicate that an invalid ID or Code (e.g. Alternative_Id_Type, Province_Code) has been supplied can thus be eliminated.

Once again, it is unrealistic to expect users to remember each Id or Code for these types of data fields.

9. Ensuring that e-mail address values are valid:

This is the only field that must contain an @ character. This can be ensured by implementing a validation rule that ensures that the input string contains this character.

10. Ensuring that records are not duplicated:

This must be done by implementing correct logic on both the information system and the program that extracts data for the NLRD.

11. There should be no orphan records (e.g. when a Person Designation record does not relate to any parent record for the Person).

The existence of orphan records in data extracted for the NLRD is always an indication of a problem with either the information system (probably the relationships within the database) or the method of extraction.

12. Ensuring that the designation start date is not greater than today's date:

The information system must be set up to record date values in a logical manner. This includes ensuring that the user cannot define a start date that is greater than today's date. The NLRD extraction must extract only the actual start date value (not the expected start date).

13. Ensuring that start dates are always before end dates:

The information system must not allow the user to define a start date that is greater than the end date.

14. Ensuring the correct period between all start dates and end dates:

The information system must not allow the user to select an end date that is greater than the allowed time period, as per the data supplier’s rules (it is advised that the system actually defaults the end date to the relevant date once the user selects the start date – the user may change this value to an earlier one if required).

15. Ensuring that date values are feasible:

The information system should contain appropriate validations, for instance it should not allow the user to select a date before 1900/01/01.

16. Ensuring that extracted fields do not commence with a space:
The program that extracts data for the NLRD should left-trim all values.

17. Ensuring that addresses contain appropriate values only:

The information system and the program to extract data for the NLRD should include validations such as:

· Values for Address Lines 1, 2 and 3 must not contain numbers only.

· Values for Address Line 3 must not contain four consecutive numbers. If they do, this indicates that postal codes have most likely been included in this field. (The most usual values for Address Line 3 are town / suburb names or null.)

If either or both of these conditions are included in the data extracts to the NLRD, they will generate fatal errors in the NLRD test system, and any address containing them will be made null by SAQA before the data file that had contained that address is loaded onto the NLRD.

It is, in fact, realistic to expect users of the information system to capture data for these fields correctly.

18. Ensuring that the extracted dataset remains constant and that it can be used for audit trails:
Once a dataset has been extracted for testing and transmission to the NLRD, a copy of it (as it is, prior to Edu.Dex testing) should be retained. This means that it can be referred to again, if needs be. It can also be used to generate reports of what exactly was submitted for loading.
Appendix E: NLRD MINIMUM STANDARD FOR DATA LOADS

The minimum data standard for Professional Body submissions to the NLRD is that

data will be submitted in April/May and October/November of each year,

and will be incorporated into the NLRD

and signed off by 15 May and 15 November respectively.

Note: Only files generated by Edu.Dex will be accepted. Empty files must not be submitted. Only extracts indicating that an Edu.Dex update was carried out not more than two days before the extract will be accepted.
The following steps must be followed:

PB Step 1:

· Professional Body obtains Designation IDs and their registration statuses from the SAQA website

PB Step 2:

Professional Body submits, by latest 4 May and 4 November, all records in its system
, for each of the following:

· File 35: Person Information

· File 36: Person Designation

PB Step 3:

· NLRD confirms acceptance and loading of the Step 3 submissions by latest 15 May and 15 November.

Yvonne Shapiro
Director: NLRD

November 2010
Appendix F: SOLVING DATA CAPTURING ERRORS THAT ARE LISTED IN EDU.DEX REPORTS
Most common errors made during data capturing

Whenever data has to be captured on-line, the possibility of errors being made is always present. Edu.Dex, the software program for data testing, assists with identifying and removing these errors.

Depending on the severity of errors (fatal or non-fatal) encountered using Edu.Dex, the data supplier may or may not be able to complete the testing and upload the data. In either event, log files are generated by Edu.Dex to inform the data supplier about the outcome of the testing. In these log files, the ETQA can look at all the errors that were picked up during the test.

The most common data capturing errors that influence data suppliers’ ability to upload data that has real integrity are the non-fatal errors that do not normally cause Edu.Dex to stop building a batch file, but – if unchecked – can result in nonsensical information being loaded.

Even with Edu.Dex, not all errors can be eliminated. Certain aspects of the data can only be tested for correctness once the submission is loaded onto the NLRD. If errors occur at that stage, the data supplier is informed via e-mail of the errors, with an explanation of why they occurred and how to correct them.
Some of the more common fatal errors are explained in the tables on the next two pages.

File 35 - Person Information
	Validation Severity
	Description
	Explanation
	For Action
	Actions To Be Taken

	Fatal
	Records that have space as first character for:

· Alternative_Id_Type

· Citizen_Resident_Status_Code

· Date_Stamp

· Disability_Status_Code

· Equity_Code

· Gender_Code

· Home_Language_Code

· Nationality_Code

· Person_Alternate_Id

· Person_Birth_Date

· Person_Cell_Phone_Number

· Person_Email_Address

· Person_Fax_Number

· Person_First_Name

· Person_Home_Addr_Postal_ Code

· Person_Home_Address_1

· Person_Home_Address_2

· Person_Home_Address_3

· Person_Last_Name
	A space is not allowed as the first character in any field.
	Data supplier
	Ensure that no fields commence with spaces.

Also, ensure that there are no ‘offset’ problems in the extract.

	Fatal
	Person records that are not associated with any designations
	A person record was added in the Person Information file, but there is no association with any designations for this person. This error occurs where a person was entered into File 35, but no reference was made to the person in File 36.
	Data supplier
	The data supplier must either enter information for this person into File 36 or remove the person's record from File 35.

File 36 - Person Designation
	Validation Severity
	Description
	Explanation
	For Action
	Actions To Be Taken

	Fatal
	Records that have space as first character for:

· Alternative_Id_Type

· Date_Stamp

· Designation_End_Date

· Designation_Prof_body_Id

· Designation_Id

· Designation_Registration_Number

· Designation_Start_Date

· Designation_Structure_Status_Id

· Prof_body_Decision_Number

· Person_Alternate_Id
	A space is not allowed as the first character in any field.
	Data supplier
	Ensure that no fields commence with spaces.

Also, ensure that there are no ‘offset’ problems in the extract.

Appendix G: VARIABLES THAT ARE NOT ALLOWED TO BE NULL AND / OR NOT ALLOWED TO BE ‘UNKNOWN’

	File
	Field Name
	Required

	35
	Alternative_Id_Type
	Y

	35
	Equity_Code
	Y

	35
	Nationality_Code
	Y

	35
	Home_Language_Code
	Y

	35
	Gender_Code
	Y

	35
	Citizen_Resident_Status_Code
	Y

	35
	Socioeconomic_Status_Code
	Y

	35
	Disability_Status_Code
	Y

	35
	Person_Birth_Date
	Y

	35
	Province_Code
	Y

	36
	Alternative_Id_Type
	Y

	36
	Designation_Start_Date
	Please see File 36 Rules of combination, on the “structure s” tab, in the NLRD Lookup Tables for Professional Bodies (Excel, on www.saqa.org.za/nlrdpbinfo.asp)

	36
	Designation_End_Date
	Please see File 36 Rules of combination, on the “structure s” tab, in the NLRD Lookup Tables for Professional Bodies (Excel, on www.saqa.org.za/nlrdpbinfo.asp)

	36
	Designation_Structure_Status_Id
	Y

	

Appendix H: DOCUMENT HISTORY

	Date
	Editor
	Filename
	Description

	2010-08-10
	Yvonne Shapiro
	prof body loadspecs draft - 2010 08 10
	Commenced the draft load specifications

	2010-11-04
	Yvonne Shapiro
	prof body loadspecs 2010 11 04
	Finalised the load specifications

	2011-09-13
	Yvonne Shapiro
	prof body loadspecs - last updated 2011 09 13
	Added to the Appendix on Unique Identifiers for Data Suppliers: “It should be noted that the presence of a data supplier on this list does not imply that it has completed the recognition process.”

	2011-10-20
	Yvonne Shapiro
	prof body loadspecs - last updated 2011 10 20
	1. Now also mentioned on the contents page: www.saqa.org.za/nlrdpbinfo.asp ;

2. Added the contact details of the Deputy Director: NLRD.

	2011-10-26
	Yvonne Shapiro
	prof body loadspecs - last updated 2011 10 26
	Added Alternative ID Type to the Lookup Tables Appendix. (It had been left out in error.)

	2011-11-17
	Yvonne Shapiro
	prof body loadspecs - last updated 2011 11 21
	The two submission files have been renamed to 35 and 36, to distinguish them from the ETQAs’ submission files 25 and 26.

	2011-11-21
	Yvonne Shapiro
	prof body loadspecs - last updated 2011 11 21
	Amended all “N/A” values in the ‘Require’ column to “MBB”, i.e. “Must Be Blank (because not applicable to Professional Bodies)”, and the names of those fields to “Filler01” etc.

	2011-12-08
	Yvonne Shapiro
	prof body loadspecs - last updated 2011 12 08
	Appendix B: Stated the list of the ten professional bodies participating in the pilot phase, together with their Professional Body IDs and four-character mnemonics.

	2011-12-14
	Yvonne Shapiro
	prof body loadspecs - last updated 2011 12 14
	Appendix A: Removed “Student Number” from the list of allowed Alternative Id Types, as this does not apply to Professional Bodies.

	2012-02-21
	Carina Oelofsen
	prof body loadspecs - last updated 2012 02 21
	General Specification (File Format & Name): Incorrect reference to Appendix C changed to Appendix B.

� “Student Number” is not included, as it does not apply to Professional Bodies.

� All of the “N - was xx” Disability Codes are for use when the person's Disability Status has been recorded as something other than “None”, and must now be recorded as “None”. The reason for the extra codes is that the NLRD data load procedure will ignore attempts to replace a real value with a value of “None”. This way, the incoming dataset has to deliberately state the request to change the value.

� The notion of “Structure Status” is an historical one. It was originally introduced to refer to SAQA as a “structure” with “substructures” that had various statuses, and has continued to be utilised throughout the NLRD.

� While consultants to Professional Bodies are sometimes themselves data suppliers, they should use each client’s mnemonic when creating file names.

� Any names further to the Person_First_Name must be included in Person_Middle_Name, which does allow spaces.

� This is the most robust way to operate, as it ensures that all updates are transmitted to the NLRD. If there is no change to a record since the previous submission, the NLRD’s load procedures simply ignore that record. The NLRD does indeed have the capacity to cope with this volume of data.

PAGE
prof body loadspecs - last updated 2011 11 21.doc
 1
02/21/12

