[image: GoA - Education 2Color C]PASI – Data and Information Standards Sub-Committee
Course Information Data Standard

	
Course Information Data Standard

	

	Creation Date: May 2, 2011
	Last Updated: April 26, 2013

[image:]

Data and Information Standards Sub-Committee
Provincial Approach to Student Information
[bookmark: _Toc441398221][bookmark: _Toc441398553]	Revision: v1.8

[image:][image: GoA - Education 2Color C]
[bookmark: _Toc441398223][bookmark: _Toc441398555]Revision History
Ensure that this document is current. Printed documents and locally copied files may become obsolete due to changes to the master document.
	Revision
	Date
	Author
	Description of Change

	V1.0
	May 2, 2011
	Jeff Blackmer, PASI Data Architect
	Initial draft

	V1.1
	May 13, 2011
	Jeff Blackmer, PASI Data Architect
	Updates from internal PASI team review

	V1.2
	May 17, 2011
	Jeff Blackmer, PASI Data Architect
	Updates from Ministry Focus Group review

	V1.3
	May 26, 2011
	Jeff Blackmer, PASI Data Architect
	Updates from Data and Information Standards Sub-Committee

	V1.4
	June 8, 2011
	Jeff Blackmer, PASI Data Architect
	Updates from Ministry Focus Group review

	V1.5
	June 15, 2011
	Jeff Blackmer, PASI Data Architect
	Updates from PASI Business Analyst review

	V1.6
	June 29, 2011
	Jeff Blackmer, PASI Data Architect
	Updates from Bryon Duff, Mike Friesen, Elaine Campbell

	V1.7
	July 25, 2011
	Jeff Blackmer, PASI Data Architect
	Updates from Christina Bexte

	V1.8
	April 26, 2013
	Jeff Blackmer, PASI Data Architect
	[bookmark: _GoBack]Added note to reference PASI DevNet for most current code list and vlaues

	
	
	
	

Audiences
Involvement Types: R – review; A – approve; C – consume; I – informational
	Audience
	Involvement Type
	Performed Involvement On
	Notes

	PASI Director, Sam Radke
	R, A
	
	

	Data & Information Standards Sub-Committee
	R, A
	May 25, 2011
June 15, 2011
	1st Draft Review
2nd Draft Review

	PASI Ministry Focus Group
	R,A
	May 17, 2011
June 7, 2011
	1st Draft Review
2nd Draft Review

	School Authorities
	C
	
	

	Alberta Education
	C
	
	

	PASI Enabled SIS
	C
	
	

	PASI Team
	C
	
	

Contents
1.0	Introduction	6
2.0	Scope	7
3.0	Indicating Requirement Levels	8
4.0	Guidelines	9
4.1	Ministry Course Information Guidelines	9
4.2	School Course Information Guidelines	11
5.0	Course Information Data Elements	13
6.0	Ministry Course Information	14
6.1	Element: Course Code	16
6.2	Element: Course Descriptions	17
6.3	Element: Course Subject	19
6.4	Element: Course Category	19
6.5	Element: CTS Course	20
6.6	Element: Course Credits	22
6.7	Element: Course Sequence	23
6.8	Element: Course Intended Grade	24
6.9	Element: Course Evaluation	25
6.10	Element: Course Prerequisite	25
6.11	Element: Course Pilots	27
6.12	Element: Course Credit Equivalents	28
6.13	Element: Is Locally Developed Course	30
6.14	Element: Localy Developed Course Authorizations	30
6.15	Element: Effective Date	32
6.16	Element: Expiry Date	32
6.17	Element: Course Authorization	32
7.0	School Course Information	35
7.1	Element: School Code	35
7.2	Element: School Course Code	36
7.3	Element: School Course Title	36
7.4	Element: Ministry Course Code	37
7.5	Element: Language of Instruction	37
7.6	Element: Effective Date	38
7.7	Element: Expiry Date	38
8.0	Appendix A – Proposal Feedback	40
9.0	Appendix B - Code Table Reference	41
9.1	Course Category	41
9.2	Course Evaluation	41
9.3	Course Sequence	42
9.4	CTS Cluster	42
9.5	Instructional Level	43
9.6	Strand	43
9.7	Subject	45

[image: GoA - Education 2Color C]PASI – Data and Information Standards Sub-Committee
Course Information Data Standard

[image:]		Page i of iv
[bookmark: _Toc297551997]Introduction
Course information plays a vital role in ensuring that schools, school authorities and Alberta Education are able to effectively meet student learning needs. Thus it is important that a consistent set of guidelines and standards are established to ensure data integrity for course information within the PASI solution. Based on feedback collected during business requirements gathering, these guidelines and standards introduce an approach for handling Course Information that is expected to be shared in a consistent manner.
In addition, many schools/school authorities are compelled to use internally created course codes to represent an instance of the Alberta Education course – for a specific term/section/class, language of instruction, credits and level of instruction. The resulting challenge is mapping a single Alberta Education course code to multiple locally created course codes.
This document presents a proposed set of guidelines and standards for clarifying and confirming definitions for Alberta Education course information. Also, a school defined “Course Code” element was introduced to meet the need for a unique identifier for a specific instance of an Alberta Education course.
[bookmark: _Toc297551998]Scope

For the purpose of this document, the focus will be solely on exchange of Course information and will not broach on course marks or other forms of outcome measurements.
Additionally, the purpose of this document is to establish guidelines and standards for how Course information will be described and structured within the context of the Provincial Approach to Student Information. It is intended to provide the means by which schools and school authorities can communicate Course information to Alberta Education and amongst other schools and school authorities in a consistent manner. It is not intended to provide an all encompassing business process or technical specification for managing this information, but rather describes in appropriate detail the aspects of this information deemed most significant by Alberta Education and Alberta schools and school authorities. It is expected however that this standard will be used as the basis for any technical implementation of Course Information within the scope of PASI and any requirements authored by this standard must be adhered to. Furthermore, these guidelines and standards will not dictate the context in which this information will be used, however where appropriate examples of usage will be provided to provide clarity.
The information contained within this document is hereby deemed effective as of the Alberta 2012-2013 school year. References to other documentation and information contained within this standard are meant to reflect the state of the referenced sources as of the date of approval of this standard. Future changes to the referenced sources that alter in any way the meaning or implementation of this standard must be addressed in a revision of this document, which must then be subsequently approved.
[bookmark: _Toc242676286][bookmark: _Toc297551999]Indicating Requirement Levels
The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described in RFC 2119.
	MUST This word, or the terms "REQUIRED" or "SHALL", mean that the definition is an absolute requirement of the standard.
MUST NOT This phrase, or the phrase "SHALL NOT", mean that the definition is an absolute prohibition of the standard.
SHOULD This word, or the adjective "RECOMMENDED", mean that there may exist valid reasons in particular circumstances to ignore a particular item, but the full implications must be understood and carefully weighed before choosing a different course.
SHOULD NOT This phrase, or the phrase "NOT RECOMMENDED" mean that there may exist valid reasons in particular circumstances when the particular behavior is acceptable or even useful, but the full implications should be understood and the case carefully weighed before implementing any behavior described with this label.
MAY This word, or the adjective "OPTIONAL", mean that an item is truly optional. One vendor may choose to include the item because a particular application requires it or because the vendor feels that it enhances the product while another vendor may omit the same item. An implementation, which does not include a particular option, MUST be prepared to interoperate with another implementation, which does include the option, though perhaps with reduced functionality. In the same vein an implementation, which does include a particular option MUST be prepared to interoperate with another implementation, which does not include the option (except, of course, for the feature the option provides).

[bookmark: _Toc297552000]Guidelines
[bookmark: _Toc297552001]Ministry Course Information Guidelines
The following guidelines strive to promote consistent and accurate sharing of Ministry Course Information. The guidelines were derived from the current implementation of the “Course Information Data System”
Course Code
a) Must be a seven character alphanumeric code [A-Z, 0-9]
b) Must be assigned by Alberta Education
Course Description
a) Course Description is a required attribute for ministry course information
b) Course Description has a maximum length of 30 alpha numeric characters.
Course Subject
a) Must be a two character upper case alpha code [A-Z]
b) See Appendix B - Code Table Reference for a list of valid Subject codes.
Course Category
a) Must be a three character upper case alpha [A-Z]
b) See Appendix B - Code Table Reference for a list of valid Category codes.
Course Strand
a) Must be a three character upper case alpha [A-Z]
b) See Appendix B - Code Table Reference for a list of valid Strand codes.
CTS Course Instructional Level
a) Must be a three character upper case alpha [A-Z]
b) See Appendix B - Code Table Reference for a list of valid Instructional Level codes.
CTS Course Cluster
a) Must be a three character upper case alpha [A-Z]
b) A Course may be associated with one and only one Cluster at any point in time.
c) A Course may be associated with one or more Clusters over time.
d) See Appendix B - Code Table Reference for a list of valid CTS Cluster codes.
Course Credit
a) A Course may be associated with one or more credit values
Course Sequence
a) A Course must be associated with one and only one sequence.
b) See Appendix B - Code Table Reference for a list of valid Course Sequence codes.
Course Intended Grade
a) A Course may be associated with one and only one grade.
Course Evaluation
a) Must be a three character upper case alpha [A-Z]
b) See Appendix B - Code Table Reference for a list of valid Course Evaluation codes.
Course Prerequisites
a) A Course may have one or more prerequisites
Course Pilots
b) A Course may be in limited delivery in the province.
Course Equivalent
a) A Course may have one or more equivalents.
Is Locally Developed Course
a) A Course may be locally developed by a School or School Authority.
Authorized Organization
b) A School may be authorized to deliver a locally developed course.
Course Effective Date
a) A Course must have a defined effective date.
Course Expiry Date
a) A Course may be expired.

[bookmark: _Toc297552002]School Course Information Guidelines
The following guidelines strive to promote consistent and accurate sharing of School Course Information between schools and school authorities.
School Code
a) School Code is a required attribute for school course information
b) School Code has a maximum length of 4 numeric characters
School Course Code
a) School defined Course Code is a required attribute for school course information
b) Course Code has a maximum length of 12 alpha numeric characters.
School Course Title
c) Course Title is a required attribute for school course information
d) Course Title has a maximum length of 30 alpha numeric characters.
Ministry Course Codes
a) Ministry Course Codes is an mandatory attribute for school course information
b) A School Course must be associated with one or more ministry course
Instructional Language
a) Instructional Language is an optional attribute for school course information
b) Instructional Language has a maximum length of 2 characters
c) See Appendix B - Code Table Reference for a list of valid Instructional Language codes.
School Course Effective Date
a) A School Course must have a defined effective date.
School Course Expiry Date
a) A School Course may be expired.

[bookmark: _Toc297552003]Course Information Data Elements
This section details the proposed elements that will comprise Course Information. Each element will be described in detail and will include the following information:
Characteristic - will determine whether the element is mandatory (M) or optional (O).
Type - the format in which the element will be captured e.g. Text, Number, True/False etc.
Standard - where applicable, the Standard or Guideline used to define and/or validate the element e.g. Schools Interoperability Framework (SIF)
Max - provides the maximum length of the element where appropriate
Purpose - describes the intended usage of the element
Approach - describes PASI's approach to working with the element
Example - provides examples of valid and/or invalid element data where appropriate

[bookmark: _Toc297552004]Ministry Course Information

Figure 6.1 – Ministry Course Information

Figure 6.1 – Ministry Course Description

Figure 6.2 – Ministry Course Credits

Figure 6.3 – Ministry Prerequisites

Figure 6.4 – Ministry Course Equivalents

Figure 6.5 – Ministry Course Authorization

[bookmark: _Toc297552005]Element: Course Code
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	7

	Purpose
	Unique course identifier assigned by Alberta Education

	Approach
	

	Example
	SST3150
LDC1232

[bookmark: _Toc297552006]Element: Course Description Information
Textual description of the course – in English and French
Element: Course Description
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	30

	Purpose
	Textual description of the course

	Approach
	

	Example
	Meat Cookery; 	
Cuisson des viands

Element: Description Language
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	2

	Purpose
	Indicate the language of the textual description

	Approach
	

	Example
	EN
FR

Element: Effective Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end a course description.

	Approach
	

	Example
	

Element: Expiry Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end a course description.

	Approach
	

	Example
	

[bookmark: _Toc297552007]Element: Course Subject
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	2

	Purpose
	A branch of learning that forms a course of study.

	Approach
	

	Example
	CT - Career and Technology Studies
FA - Fine Arts

[bookmark: _Toc297552008]Element: Course Category
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	3

	Purpose
	The grouping of courses to assist students in the selection of courses based on their interest, credential program requirement or special circumstances.

	Approach
	

	Example
	RAP - Registered Apprenticeship Program
REG - Regular

[bookmark: _Toc297552009]Element: CTS Course
	Characteristic
	Optional

	Type
	CtsCourseInfo

	Standard
	Alberta Education’s Course Information

	Maximum length
	NA

	Purpose
	Career and Technology Studies (CTS) is a complementary program designed for Alberta's secondary school students.

	Approach
	

	Example
	NA

Element: Cts Course Strand
	Characteristic
	Mandatory (for CTS Course)

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	3

	Purpose
	A Strand defines the career area competencies for students.

	Approach
	Strands are only defined for Career and Technology Studies modules and relate to selected industry sectors that offer positive occupational opportunities for students.

	Example
	AGR - Agriculture
COS - Cosmetology

Element: Cts Course Instructional Level
	Characteristic
	Mandatory (for CTS Course)

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	3

	Purpose
	Indicates the rigor of the curriculum within a course.

	Approach
	Instructional Level is only defined for Career and Technology Studies modules.

	Example
	INT – Introduction
IMD – Intermediate
ADV - Advanced

Element: Cts Course Cluster
	Characteristic
	Optional

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	3

	Purpose
	A cluster is a group of CTS courses that represent occupations with broad industry commonalities. Clusters in CTS are aligned with the National Occupational Classification (NOC) and function as an organizing tool for the CTS program.

	Approach
	Not all CTS courses are included in a CTS Cluster

	Example
	BIT - Business, Administration, Finance & Information Technology
HRH - Health, Recreation & Human Services
MDC - Media, Design & Communication Arts
NAT - Natural Resources
TMT - Trades, Manufacturing & Transportation

[bookmark: _Toc297552010]Element: Course Credits Information
The maximum number of credits a student can accumulate upon
Element: Course Credit
	Characteristic
	Mandatory

	Type
	Integer

	Standard
	Alberta Education’s Course Information

	Maximum length
	2

	Purpose
	To provide the ability to allow multiple credit levels per course

	Approach
	

	Example
	3
5

Element: Effective Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end credit allowed

	Approach
	

	Example
	

Element: Expiry Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end credit allowed

	Approach
	

	Example
	

[bookmark: _Toc297552011]Element: Course Sequence
	Characteristic
	Mandatory

	Type
	CourseSequenceInfo

	Standard
	Alberta Education’s Course Information

	Maximum length
	NA

	Purpose
	To define the order in which related course should be taken by the student.

	Approach
	

	Example
	NA

Element: Course Sequence Series
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	8

	Purpose
	To define the order in which related course should be taken by the student.

	Approach
	

	Example
	10/20/30
1/2/3

Element: Course Sequence Level
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	3

	Purpose
	The order in the sequence for this course.

	Approach
	

	Example
	30
1

[bookmark: _Toc297552012]Element: Course Intended Grade
	Characteristic
	Optional

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	2

	Purpose
	The school grade level this course was designed for.

	Approach
	

	Example
	SST3150	12 (Grade)
LDC1232	10 (Grade)

[bookmark: _Toc297552013]Element: Course Evaluation
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	3

	Purpose
	Type of evaluation associated with a course.

	Approach
	

	Example
	DPE	Diploma Exam
GED	General Educational Dev Tests
PDE	Pilot Diploma Exam
SCH	School
SPE	Special Evaluation

[bookmark: _Toc297552014]Element: Course Prerequisite Information
Courses that are required to completed prior to other courses being taken.
Element: Course Code
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	7

	Purpose
	Courses that are considered to be prerequisite to other courses.

	Approach
	

	Example
	SST1150 is a prerequisite to SST2140
LDC1232 is a prerequisite to LDC2332

Element: Prerequisite Is Required
	Characteristic
	Mandatory

	Type
	Boolean

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	A Course may be considered to be prerequisite to another course; however, the prerequisite could be mandatory(is required) or it could be optional (recommended).

	Approach
	

	Example
	True
False

Element: Effective Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end prerequisites

	Approach
	

	Example
	

Element: Expiry Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end prerequisites

	Approach
	

	Example
	

[bookmark: _Toc297552015]Element: Course Pilots
	Characteristic
	Optional

	Type
	CourseAuthorizationInfo

	Standard
	Alberta Education’s Course Information

	Maximum length
	N/A

	Purpose
	Courses that are being trialed prior to province wide delivery.

	Approach
	

	Example
	NA

[bookmark: _Toc297552016]Element: Course Credit Equivalent Information
Courses that are considered to be equivalent to other courses for credit award purposes only.
Element: Course Code
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	7

	Purpose
	Courses that are considered to be equivalent to other courses for credit award purposes only.

	Approach
	

	Example
	SST2150
LDC1232

Element: Is Credit Allowed
	Characteristic
	Mandatory

	Type
	Boolean

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	Identifies if credits will be awarded in addition to credits awarded for the equivalent course already taken

	Approach
	This is for Alberta based provincially developed courses only.

	Example
	True
False

Element: Effective Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end equivalents

	Approach
	

	Example
	

Element: Expiry Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end equivalents

	Approach
	

	Example
	

[bookmark: _Toc297552017]Element: Is Locally Developed Course
	Characteristic
	Mandatory

	Type
	Boolean

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	Identifies whether the course is locally developed.

	Approach
	Locally developed courses refers to courses which have been produced, acquired and/or authorized by schools or jurisdictions. These courses are designed to meet the unique needs of a community.

	Example
	True
False

[bookmark: _Toc297552018]Element: Localy Developed Course Authorizations
	Characteristic
	Optional

	Type
	LocalyDevelopedAuthorizationsInfo

	Standard
	Alberta Education’s Course Information

	Maximum length
	N/A

	Purpose
	Defines timeframe a school is authorized to deliver a locally developed course.

	Approach
	

	Example
	NA

Element: Course Credit
	Characteristic
	Mandatory

	Type
	Integer

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	The credit value allowed for this course.

	Approach
	

	Example
	5

Element: Course Authorization
	Characteristic
	Mandatory

	Type
	CourseAuthorizationInfo

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end course authorizations for an organization

	Approach
	

	Example
	

[bookmark: _Toc297552019]Element: Effective Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end course offerings

	Approach
	

	Example
	

[bookmark: _Toc297552020]Element: Expiry Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end course offerings

	Approach
	

	Example
	

[bookmark: _Toc297552021]Element: Course Authorization Information
To provide the ability to start and end course authorizations for an organization
Element: Organization Code
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	4

	Purpose
	Organization that has been authorized to offer this course to students

	Approach
	

	Example
	1010
2056

Element: Organization Type
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	4

	Purpose
	Type of Organization receiving the authorization

	Approach
	

	Example
	A = School Authority
S = School
O = Other Organization

Element: Effective Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end authorizations.

	Approach
	

	Example
	

Element: Expiry Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	Alberta Education’s Course Information

	Maximum length
	

	Purpose
	To provide the ability to start and end authorizations.

	Approach
	

	Example
	

[bookmark: _Toc297552022]School Course Information

Figure 7.1 – School Course Information
[bookmark: _Toc297552023]Element: School Code
	Characteristic
	Mandatory

	Type
	Text

	Standard
	PASI

	Maximum length
	4

	Purpose
	4-digit code used to uniquely identify the organization (business key). This is the School Authority/School Code used throughout the Ministry.

	Approach
	

	Example
	6605
1510

[bookmark: _Toc297552024]Element: School Course Code
	Characteristic
	Mandatory

	Type
	Text

	Standard
	

	Maximum length
	12

	Purpose
	Course identifier assigned by school.

	Approach
	

	Example
	SST3150A05
LDC1232H5

[bookmark: _Toc297552025]Element: School Course Title
	Characteristic
	Mandatory

	Type
	Text

	Standard
	

	Maximum length
	40

	Purpose
	Title of the course.

	Approach
	

	Example
	Social Studies 30
Biology 15 (IB)

[bookmark: _Toc297552026]Element: Ministry Course Code
	Characteristic
	Mandatory

	Type
	List <MinistryCourseCodeInfo>

	Standard
	

	Maximum length
	

	Purpose
	Maps School courses to Ministry defined courses

	Approach
	

	Example
	HUM3150A05 maps to SST3150 & ELA3155

Course Code
	Characteristic
	Mandatory

	Type
	Text

	Standard
	Alberta Education’s Course Information

	Maximum length
	7

	Purpose
	Unique course identifier assigned by Alberta Education

	Approach
	

	Example
	SST3150
ELA3155

[bookmark: _Toc297552027]Element: Language of Instruction
	Characteristic
	Optional

	Type
	Text

	Standard
	Alberta Education

	Maximum length
	2

	Purpose
	Language in which the course is taught.

	Approach
	

	Example
	EN - English
FR - French
OT - Other

[bookmark: _Toc297552028]Element: Effective Date
	Characteristic
	Mandatory

	Type
	Date

	Standard
	

	Maximum length
	

	Purpose
	To provide the ability to start and end course offerings

	Approach
	

	Example
	

[bookmark: _Toc297552029]Element: Expiry Date
	Characteristic
	Optional

	Type
	Date

	Standard
	

	Maximum length
	

	Purpose
	To provide the ability to start and end course offerings

	Approach
	

	Example
	

[bookmark: _Toc297552030]Appendix A – Proposal Feedback
	Committee Member
	Feedback
	Decision / Action

	Sam Radke, Alberta Education
	Credits associated to a course should be optional
	Agreed upon by MFG members

	Gayle Dlugosz, High Prairie School Division
	Remove elements:
· School Course Description
· School Instructional Level
· Course Credit
· Medium of Instruction
	Agreed upon by DISSC members

	Denise Fortier and Shelley Coons
	Suggested Funding Tiers and CTS Clusters be added to standard
	Agreed upon by DISSC members

	Allan Pon, Alberta Education
	Remove “Funding Tier” as this is a finance attribute – not a course attribute
	Agreed upon by MFG members

[bookmark: _Ref244650893][bookmark: _Ref246300546][bookmark: _Toc253379170][bookmark: _Toc297552031]Appendix B - Code Table Reference
The following pages list valid codes that are used for various Course data elements within the PASI solution.
Note: For the most current list of codes please visit: https://extranet.education.alberta.ca/PASI.devnet/

[bookmark: _Course_Category][bookmark: _Toc297552032]Course Category
	Category Code
	Description

	CTS
	Bundled CTS Courses

	IOC
	Integrated Occupational Core

	IOO
	Integrated Occupational Program

	KAE
	Knowledge and Employability

	MSO
	Mature Student Only

	RAP
	Registered Apprenticeship Program

	REG
	Regular

	SUM
	Summary CTS

[bookmark: _Course_Evaluation][bookmark: _Toc297552033]Course Evaluation
	Evaluation Code
	Description

	DPE
	Diploma Exam

	GED
	General Educational Dev Tests

	PDE
	Pilot Diploma Exam

	SCH
	School

	SPE
	Special Evaluation

[bookmark: _Instructional_Level][bookmark: _Course_Sequence][bookmark: _Toc297552034]Course Sequence
	Sequence Code
	Description

	1/2/3
	1/2/3

	10/20/30
	10/20/30

	11/21/31
	11/21/31

	12/22/32
	12/22/32

	13/23/33
	13/23/33

	14/24/34
	14/24/34

	15/25/35
	15/25/35

	16/26/36
	16/26/36

	17/27/37
	17/27/37

	18/28/38
	18/28/38

	19/29/39
	19/29/39

	4/5/6
	4/5/6

	41/51/61
	41/51/61

	42/52/62
	42/52/62

	7/8/9
	7/8/9

[bookmark: _CTS_Cluster][bookmark: _Toc297552035]CTS Cluster
	Cluster Code
	Description

	BIT
	Business, Administration, Finance & Information Technology

	HRH
	Health, Recreation & Human Services

	MDC
	Media, Design & Communication Arts

	NAT
	Natural Resources

	TMT
	Trades, Manufacturing & Transportation

[bookmark: _Toc297552036]Instructional Level
	Instruction Level Code
	Description

	INT
	Introduction

	IMT
	Intermediate

	ADV
	Advanced

[bookmark: _Language_of_Instruction]Instructional Language
	Instructional Language Code
	Description

	AR
	Arabic

	AL
	American Sign Language

	BL
	Blackfoot (Siksika)

	CC
	Chinese (Cantonese, Yue)

	CM
	Chinese (Mandarin)

	CR
	Cree

	DN
	Dene (Chipewyan)

	NL
	Dutch

	EN
	English

	FL
	Filipino

	FR
	French

	DE
	German

	GR
	Greek (Ancient)

	HE
	Hebrew

	HI
	Hindi

	HU
	Hungarian

	IT
	Italian

	JA
	Japanese

	KO
	Korean

	NK
	Nakota (Dakota)

	PL
	Polish

	PT
	Portuguese

	PU
	Punjabi

	RU
	Russian

	SX
	Saulteaux (Ojibwa)

	SP
	Spanish

	SV
	Swedish

	TI
	Tigrinian (Tigrinya)

	TU
	Tsuu T’ina

	UK
	Ukrainian

	UR
	Urdu

	VI
	Vietnamese

	OT
	Other

[bookmark: _Strand][bookmark: _Toc297552037]Strand
	Strand Code
	Description

	AGR
	Agriculture

	ASA
	Auto Service Technician Appren

	CCS
	Community Care Services

	CKA
	Cook Apprenticeship

	CMH
	Community Health

	COM
	Communication Technology

	CON
	Construction Technologies

	COS
	Cosmetology

	CRA
	Carpenter Apprenticeship

	CSE
	Computing Science

	CTR
	Career Transitions

	CTS
	Career and Technology Studies

	DES
	Design Studies

	EAI
	Enterprise and Innovation

	ELT
	Electro-technologies

	ENM
	Energy and Mines

	ENS
	Environmental Stewardship

	EST
	Esthetics

	FAB
	Fabrication Studies

	FAS
	Fashion Studies

	FIN
	Financial Management

	FOD
	Foods

	FOR
	Forestry

	HCS
	Health Care Services

	HES
	Health Services

	HSA
	Hairstylist Apprenticeship

	HSS
	Human and Social Services

	INF
	Information Processing

	LGS
	Legal Studies

	LOG
	Logistics

	MAM
	Management and Marketing

	MEC
	Mechanics

	NET
	Networking

	PRS
	Primary Resources

	REC
	Recreation Leadership

	TOU
	Tourism

	WDA
	Welder Apprenticeship

	WLD
	Wildlife

[bookmark: _Subject][bookmark: _Toc297552038]Subject
	Subject Code
	Description

	CT
	Career and Technology Studies

	FA
	Fine Arts

	IO
	Integrated Occupational

	KE
	Knowledge and Employability

	LA
	Language Arts

	MA
	Mathematics

	OT
	Other

	PD
	Personal Development

	RA
	Registered Apprenticeship

	SC
	Science

	SL
	Second Languages

	SO
	Social Sciences

	SS
	Social Studies

 	Page 46 of 44

image5.emf
Course Evaluation

Text

Course Credits

List<CourseCreditInfo>

Cts Course

CtsCourseInfo

Course Category

Text

Course Subject

Text

Course Code

Text

Course Descriptions

List<CourseDescriptionInfo>

Course Prerequisites

List<PrerequisiteInfo>

Is Locally Developed

Course

Boolean

Course Effective Date

Date

Course Equivalents

List<EquivalentInfo>

Course Intended Grade

Text

Course Sequence

CourseSequenceInfo

Course Sequence Series

Text

Course Sequence Level

Text

Course Expiry Date

Date

Course Pilots

List<CourseAutnorizationInfo>

Cts Course Instructional

Level

Text

Cts Course Strand

Text

Cts Course Cluster

Text

Course Information

Course Credit

Integer

Locally Developed Course

Authorizations

List<LocalyDeveloped

AuthorizationInfo>

Course Authorization

CourseAuthorizationInfo

oleObject1.bin
Course Information

Course Evaluation

Text

Course Credits

List<CourseCreditInfo>

Cts Course

CtsCourseInfo

Course Category

Text

Course Subject

Text

Course Code

Text

Course Descriptions

List<CourseDescriptionInfo>

Course Prerequisites

List<PrerequisiteInfo>

Is Locally Developed Course

Boolean

Course Credit

Integer

Course Effective Date

Date

Course Equivalents

List<EquivalentInfo>

Course Intended Grade

Text

Course Sequence

CourseSequenceInfo

 Course Sequence Series

Text

Course Sequence Level

Text

Course Expiry Date

Date

Locally Developed Course Authorizations

List<LocalyDeveloped
AuthorizationInfo>

Course Authorization

CourseAuthorizationInfo

Course Pilots

List<CourseAutnorizationInfo>

Cts Course Instructional Level

Text

Cts Course Strand

Text

Cts Course Cluster

Text

image6.emf
CourseDescriptionInfo

Course Description

Text

Expiry Date

Date

Effective Date

Date

Description Language

Text

oleObject2.bin
CourseDescriptionInfo

Course Description

Text

Expiry Date

Date

Effective Date

Date

Description Language

Text

image7.emf
CourseCreditInfo

Expiry Date

Date

Effective Date

Date

Course Credit

Integer

oleObject3.bin
CourseCreditInfo

Expiry Date

Date

Effective Date

Date

Course Credit

Integer

image8.emf
CoursePrerequisiteInfo

Course Code

Text

Expiry Date

Date

Effective Date

Date

Prerequisite Is Required

Boolean

oleObject4.bin
CoursePrerequisiteInfo

Course Code

Text

Expiry Date

Date

Effective Date

Date

Prerequisite Is Required

Boolean

image9.emf
CreditEquivalentInfo

Course Code

Text

Expiry Date

Date

Effective Date

Date

Is Credit Allowed

Boolean

oleObject5.bin
CreditEquivalentInfo

Course Code

Text

Expiry Date

Date

Effective Date

Date

Is Credit Allowed

Boolean

image10.emf
CourseAuthorizationInfo

Organization Code

Text

Expiry Date

Date

Effective Date

Date

Organization Type

Integer

oleObject6.bin
CourseAuthorizationInfo

Organization Code

Text

Expiry Date

Date

Effective Date

Date

Organization Type

Integer

image11.emf
School Course Information

School Course Code

Text

School Course Title

Text

Ministry Course Codes

List<MinistryCourseCodeInfo>

Organization Code

Text

Language of Instruction

Text

School Course Effective

Date

Date

School Course Expiry Date

Date

Course Code

Text

oleObject7.bin
School Course Information

School Course Code

Text

School Course Title

Text

Ministry Course Codes

List<MinistryCourseCodeInfo>

Organization Code

Text

Language of Instruction

Text

School Course Effective Date

Date

School Course Expiry Date

Date

Course Code

Text

image1.png
Mperton

Freedom To Create. Spirit To Achieve.

image3.png
Government of Alberta =
Fducation

image2.png
envision

image4.png

