	pasi student name guidelines and standards
	Provincial Approach to Student Information

data standards sub-committee

[image: image5.png]Government of Alberta =
Fducation

Creation Date: August 6, 2009

Last Updated: November 4, 2009

Revision: 1.0
1. Revision History

	Date
	Author
	Description of Change

	August 6, 2009
	Brad Hodge, PASI Data Architect
	Initial draft

	September 1, 2009
	Brad Hodge, PASI Data Architect
	Added recommended element lengths based on metrics provided by Elaine Campbell, PASI Data Architect

	September 2, 2009
	Brad Hodge, PASI Data Architect
	Removed any context specific information

	September 4, 2009
	Brad Hodge, PASI Data Architect
	Removed PreferredName based on feedback from Stephen Sabey, Alberta Education Solution Architect

	September 18, 2009
	Brad Hodge, PASI Data Architect
	Incorporate feedback from the initial review by the Data and Information Standards Subcommittee

	September 28, 2009
	Brad Hodge, PASI Data Architect
	Include Appendix B: Name Comparisons

	October 22, 2009
	Brad Hodge, PASI Data Architect
	Incorporate final feedback from the Data and Information Standards Subcommittee

2. Audiences

Involvement Types: R - review ; A - approve ; C - consume; I - Informational

	Audience
	Improvement Type
	Performed Involvement On
	 Notes

	PASI Director, Sam Radke
	RA
	November 5, 2009
November 13, 2009
	Initial review

Final review and ratification

	Data & Information Standards Sub-Committee
	RA
	September 11, 2009

October 20, 2009
	Initial review

Final review and ratification

	Ministry Business Representative
	R
	September 4, 2009

October 20, 2009
	Initial review

Final review

	PASI Clients
	C
	
	

	PASI Core Team
	C
	
	

3. table of contents

11.
Revision History

22.
Audiences

33.
table of contents

44.
Introduction

45.
Scope

56.
Indicating Requirement Levels

67.
Guidelines

67.1
Name Guidelines

67.1.1
General

87.1.2
Current Legal Name

87.1.3
Previous Legal Name

87.1.4
Alias

98.
Name Data Elements

129.
Appendix A - Proposal Feedback

1310.
Appendix B - Alberta Vital Statistics Guidelines

1411.
Appendix C - Name Comparisons

1512.
Appendix D - Suffixes

4. Introduction
The most commonly accepted means by which to identify a person, Name information is an important piece of any system responsible for capturing and maintaining information about people. Thus it is important to ensure a consistent set of guidelines and standards are established to accurately describe a person's name within the PASI solution. Based on feedback collected during business requirements gathering, these guidelines and standards introduce an approach for handling Name information that is expected to be shared in a consistent manner.
5. Scope
For the purpose of this document, the focus will be solely on Student Name specific information and will address the expectations and support provided for the 3 types of Student Name currently identified; namely Current Legal, Previous Legal and Alias.
Additionally, the purpose of this document is to establish guidelines and standards for how Student Name 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 Student Name 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 Student Name 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 2010-2011 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.
6. 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).”
7. Guidelines
7.1 Name Guidelines
The following guidelines strive to promote consistent and accurate capture of Student Name information. To accommodate this, it is recommended that Registration Forms be modified to request a name be recorded using the individual name components defined in this standard.

The general guidelines presented below are intended to support Alberta Vital Statistics guidelines as detailed in Appendix B - Alberta Vital Statistics Guidelines.
7.1.1 General
a. Names must be recorded in the same manner and order as they were presented. This includes casing which must be entered as presented and not interpreted. When capturing a name from a document that does not distinguish between name components, the person responsible for entry should use their best judgment to determine the name components, ensuring that the order is preserved.
b. Capture in mixed case is recommended, however where specific casing is requested or of special significance that should be maintained.
c. In support of English and French character sets, names must be captured using the 26 character Roman alphabet (Aa-Zz).
d. To support accents and diacritics, Unicode is used to capture and retrieve information. It is recommended that consuming systems utilize Unicode in support of this.
e. Hyphens, apostrophes, periods, accents and diacritics are supported when used in direct combination with alphabetic characters.
Valid:

	S
	m
	i
	t
	h
	-
	O
	'
	N
	i
	e
	l
	
	
	
	
	
	
	
	
	
	
	
	
	

 Invalid:

	S
	m
	i
	t
	h
	
	-
	
	O
	
	'
	
	N
	i
	e
	l
	
	
	
	
	
	
	
	
	

f. Single spaces that fall between two supported characters are permitted.

Valid:

	L
	o
	p
	e
	s
	
	S
	c
	h
	l
	i
	e
	p
	
	
	
	
	
	
	
	
	
	
	
	

Invalid:

	
	L
	o
	p
	e
	s
	
	
	S
	c
	h
	l
	i
	e
	p
	
	
	
	
	
	
	
	
	
	

g. A name must begin with an alphabetic character from the 26 character Roman alphabet or an apostrophe. Names beginning with unsupported characters must have the unsupported character removed
Valid:

	S
	T
	.
	
	J
	O
	H
	N
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 Invalid:

	!
	S
	T
	.
	
	J
	O
	H
	N
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

h. When the Last Name of a student is unknown or not provided, the acronym LNU must be recorded in its place in uppercase. LNU is defined as Last Name Unknown.
Valid:

	L
	N
	U
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 Invalid:

	U
	n
	k
	n
	o
	w
	n
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

7.1.2 Current Legal Name

Records the current legal name of the student as documented on provided vital statistics documents for that student.
7.1.3 Previous Legal Name
Records any previous legal names of the student as documented on previously provided vital statistics documents for that student.
7.1.4 Alias
Records a name that the student commonly uses or has used in the past for identification. The name can be one that is regularly used by the student, acknowledged in the community and is a name by which family and acquaintances have known the student.
8. Name Data Elements
This section details the proposed elements that will comprise Name. 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
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
[image: image1.png]Frsiame.

Toxt

MiddeName

Toxt

Studeniiame

LasiName

Toxt

Suffx

Toxt

=

Figure 8.1 - Student Name
	Element
	Char
	Type
	Max
	Standard
	Approach
	Purpose
	Example

	FirstName
	M
	Text
	50
	
	In situations where a person only has one (1) name, the name must be provided in this field.
SIS File Mapping: Derived from Legal Given Name and "Also Known As" (AKA) Given Name

	Is the first name(s) of the person.

	Brad Steven Hodge
Anna-Maria Svetlana Kournikova
Thanh Tam Nguyen
Madonna

	MiddleName
	O
	Text
	50
	
	SIS File Mapping: Derived from Legal Given Name and "Also Known As" (AKA) Given Name if exists
	The middle name(s) of the person.
	Brad Steven Hodge
George Henry Dale Hodge

	Element
	Char
	Type
	Max
	Standard
	Approach
	Purpose
	Example

	LastName
	M
	Text
	50
	
	In situations where a person only has one (1) name, the name must be provided as the FirstName and LNU (Last Name Unknown) must be provided as the LastName.
SIS Mapping: Legal Surname and "Also Known As" (AKA) Surname
	The surname(s) of a person.

	Brad Steven Hodge
Priscilla Lopes-Schliep
Ernie van der Merwe

Madonna LNU

	Suffix
	O
	Text
	15
	
	SIS Mapping:
None.
	Suffix(es) associated with the name of the person.
	Davis Love III
Ken Griffey Jr.

	IsExact
	M
	Boolean
	
	
	Is False if unsupported characters were removed from the name when captured or if the name was truncated for submission to PASI.
SIS Mapping:
None.
	Used to indicate whether a name was captured in PASI exactly as shown on the provided documentation.
	

9. Appendix A - Proposal Feedback
This section captures significant feedback gathered during the construction of this proposal and where appropriate, shows actions taken to address the feedback.

	Committee member
	Feedback
	Decision/Action

	Heather Conroy, Alberta Education
	Highlighted that although PASI will support these characters, many downstream Alberta Education systems will not be able to support them. For example, a transcript or diploma exam may not have the exact name that is recorded within PASI.
	Acknowledged that as ministry systems are retired / replaced / upgraded, they will need to offer alignment with this standard.

	Iain Scott, Calgary School District
	Indicated that as the PASI Web Services must be called using Unicode, anyone integrating with PASI must use Unicode to submit and retrieve information. Although this doesn’t mean that PASI Clients must use Unicode internally, it should be suggested that Unicode is used.
	Committee agreed it warranted inclusion under the general guidelines as a recommendation.

	Shelley Coons, Elk Island Public Schools Division No. 14
	Suggested that PASI include a field on the name to indicate if the name captured was modified to ‘fit into’ PASI
	Committee agreed it would provide value knowing whether a name had to be modified to be captured. A property to indicate as such will be added to the name element.

10. Appendix B - Alberta Vital Statistics Guidelines
The following guidelines were taken from Alberta Vital Statistics - Guidelines for Choosing a Given Name or Last Name for Your Child
.

Guidelines for Choosing a Given Name or Last Name for Your Child

Number of Names

A child's name must minimally consist of two names: a last name and given name.

Alphabet

A child's name must be written in the Roman Alphabet "a" to "z".

Single Letter Names

A person may have a given name or a last name that consists of only a single letter. The letter may be upper or lower case and may or may not be followed by a period.

Special Characters

The only punctuation (special characters) allowed are (.) period, (') apostrophe, (-) hyphen. Punctuation is only permitted in conjunction with letters (for example, a child's name cannot be .."-"..).

Accents

Some accents are permitted provided they are used with a Roman letter.

Numbers

Arabic numbers such as 1, 7, 55, 401, 007, etc. are not permitted as a part of a name.

Hyphens

Hyphens may be used in a given or last name.

Titles

Some titles are permitted in a given or last name (for example, Sr., Senior, Junior, JR., IV, II, III, Third, Fourth, Second, etc.)

11. Appendix C - Name Comparisons
This standard defines the characteristics of a Student Name as it is intended to be used within the Provincial Approach to Student Information (PASI). While it would be ideal for all clients of the PASI solution to immediately institute this standard within their own solutions/systems, it is acknowledged that this is not likely. As a result, three key factors need to be considered when comparing names stored locally against names stored in PASI.

Name Truncation

There is a strong likelihood that the maximum lengths of name elements defined in this standard are not consistent with implementations within local systems. As an example, a local system that mandates a 25 character maximum limit for LastName should consider the following names to be equal and should not attempt to update the name in PASI.

Local Name: "Smithers-MacGhilleseathea"

PASI Name: "Smithers-MacGhilleseatheanaich"

Unicode
The PASI solution supports Unicode however it is likely that some local system will not support Unicode internally. In this case, the local system should compare their local names with names retrieved from PASI in an accent-insensitive manner. As an example, if a local system only has support for ASCII, the following names should be considered equal and the local system should not attempt to update the name in PASI:

Local Name: "Mederise"

Pasi Name: "Médérise"
Name Composition

Lastly, the decomposed structure of Student Name within PASI may not be consistent with the manner in which consuming systems structure names. System implementers must be aware of the required mapping of name structures in order to ensure successful matches. As an example, if a local system persists names using only Given names and Last names, the following names should be considered equal and no attempt should be made to update the name in PASI:
Local Given Name: "Brad Steven"

Local Surname: "Hodge"

PASI First Name: "Brad"

PASI Middle Name: "Steven"

PASI Last Name: "Hodge"

12. Appendix D - Suffixes

This section provides examples of name suffixes. It is not meant to be exhaustive and only is indicative of commonly used generational titles. Academic and professional titles are not provided due to the small likelihood that such titles will be used by students.

Generational Titles

Generational suffixes are used as a mechanism to distinguish between two or more family members that would otherwise share the same name. The most common of these are Senior and Junior as well as the use of Roman Numerals.
Sr., Jr., senior, junior, II, III, IV

[image: image2][image: image3][image: image4]
� Alberta Vital Statistics - Guidelines for Choosing a Given name or Last Name for Your Child http://www.servicealberta.ca/1172.cfm

[image: image5.png]

[image: image6.png]Government of Alberta =
Fducation

[image: image7.jpg]

[image: image8.png]We envision

