

Maryland Annual Collection
Revision Report

November 2012

MARYLAND HIGHER EDUCATION COMMISSION
6 North Liberty Street  Tenth Floor Baltimore, MD 21201

TABLE OF CONTENTS

Maryland Annual Collection Revision Workgroup .. iii

Executive Summary .. 1

Narrative ... 3

Component Collection Overview ... 7

Proposed Implementation Schedule .. 8

Proposed Collection Calendar 2013-2014 .. 9

Conceptual Calendar ...10

File Layouts ..11

 New Enrollment Information System (EIS) ...11
 New Degree Information System (DIS) ...14
 Course Information System (CIS) ..15
 Student Registration System (SRS) ..16
 End of Term System (EOTS) ..17
 External Credit System (ECS) ..18
 Financial Aid Information System (FAIS) ...19
 Employee Data System (EDS) ..20
 Continuing Education System (CES)..22

Next Steps ...23

iii

Maryland Annual Collection Revision Workgroup

Danette G. Howard, Ph.D.
Secretary of Higher Education
Maryland Higher Education Commission

Co-Chairs

Jon Enriquez, Ph.D.
Associate Director, Research & Policy Analysis
Maryland Higher Education Commission

Parris Jackson
Director, Information Systems
Maryland Higher Education Commission

Members

Brian Ault, Ph.D.
Director, Institutional Research & Assessment
McDaniel College

Laura Bageant
Director, Institutional Research
Towson University

Tina Bjarekull
President
Maryland Independent College & University Association

Craig Clagett, Ph.D.
Vice President, Planning, Marketing, & Assessment
Carroll Community College

Elizabeth Clune-Kneuer
Associate Director, Institutional Research
St. Mary’s College of Maryland

Daniel Crowe, Ph.D.
Registrar
St. John’s College

Gayle Fink
Assistant Vice President, Institutional Effectiveness
Bowie State University

iv

Dean Kendall
Associate Director, Workforce Development
Maryland Higher Education Commission

Kimberly Miller
Director, Institutional Research, Planning & Assessment
Chesapeake College

Chad Muntz
Director, Institutional Research
University System of Maryland

Constance Pierson, Ph.D.
Assistant Director, Institutional Research
University of Maryland, Baltimore County

Cheryl Rollins
Director, Institutional Research
Morgan State University

Bernard Sadusky, Ed.D.
Executive Director
Maryland Association of Community Colleges

Alternates and other participants

Rebecca Bell
Research Analyst
University System of Maryland

Robyn Brayton
Senior Systems Specialist, Information Systems
Maryland Higher Education Commission

David DelGaudio
Acting Assistant Director, Information Systems
Maryland Higher Education Commission

Michael Dillon, Ph.D.
Director, Institutional Research
University of Maryland, Baltimore County

Andrew Nichols, Ph.D.
Director, Research & Policy Analysis
Maryland Higher Education Commission

v

Greg Ogle
Manager, Data Analysis and Integrity
Prince George’s Community College

Ben Passmore, Ph.D.
Assistant Vice Chancellor
University System of Maryland

Brad Phillips
Research Director
Maryland Association of Community Colleges

Pat Pscherer
Senior Research Policy Analyst
Maryland Independent College & University Association

Venkata Puppala
Information Systems
Maryland Higher Education Commission

Alex Robertson
Systems Specialist, Information Systems
Maryland Higher Education Commission

1

Executive Summary

The Maryland Higher Education Commission (MHEC) is revising the Maryland Annual
Collection (MAC), the core series of public data collections from Maryland postsecondary
institutions. Data collected through the MAC allows MHEC to produce financial, research, and
policy reports on critical higher education topics.

The purpose for the revision of the MAC is threefold:

• Improve the quality, efficiency, and flexibility of MHEC’s data collection, analysis, and
reporting processes;

• Develop a modernized data collection system and infrastructure that will meet the
technical needs of the Maryland Longitudinal Data System and current expectations for
data availability and use; and

• Reduce the number of ad hoc data requests and collections by improving MHEC’s
capacity to answer pressing research and policy questions.

MHEC convened a workgroup comprised of researchers from a range of Maryland
postsecondary institutions as well as institutional organizations such as the Maryland Association
of Community Colleges (MACC), the Maryland Independent College and University
Association (MICUA), and the University System of Maryland (USM). This workgroup aided in
the completion of three goals:

• Development of a new collection system and structure,
• Determination of the timing and frequency of component collections, and
• Identification of data elements that will be needed to address existing data initiatives and

answer current and potential policy questions.

MHEC is grateful to the members of the workgroup for their assistance in identifying and
addressing the challenges and obstacles associated with the revision. The efforts of the
workgroup led to substantial improvements in collection design.

This report provides information on the changes to the collection. It includes:

• An overview of the new component collections,
• A revised calendar of collections,
• A timetable for implementation of the component collections,
• Summary file layouts identifying the elements to be included in each collection, and
• A discussion of future actions.

The revised MAC will include additional data in four major categories.

• Year-round scope,
• Additional biographical information,
• Data on course completion and credit accumulation,
• More participating institutions.

2

This report describes the structure and elements of the data collections. MHEC system
development redesign is proceeding according to the revised MAC structure outlined in this
document. This report is being released at this time to enable institutions to make changes to
their reporting systems. A pilot test of the new collections is planned for Spring 2013, with the
new collections to be implemented beginning in the 2013-2014 collection year. Definitions and
other technical corrections will be released in the next few months, before collections begin.
Individuals who wish to receive more information or to offer feedback should contact the
Commission in writing, either via regular mail to the Commission at the address on the front
cover of this report, or via email at macrevision@mhec.state.md.us.

mailto:macrevision@mhec.state.md.us

3

Narrative

For more than forty years, the State of Maryland has collected data on postsecondary institutions
through a series of regular collections, grouped under the name of the Maryland Annual
Collection (MAC). Although there have been frequent modifications of the MAC over the years,
the MAC took on its current structure in the early 1980s. Since that time, of course, there have
been significant changes in the technical capacity of database systems. There have also been
significant changes in the expectations, of policymakers, educators, and the public, regarding the
availability of data on postsecondary education. In its earliest days, the MAC addressed basic
questions such as the number of enrolled students and the number of degrees awarded, with
special attention to equality of opportunity for men and women as well as for students of all
racial and ethnic backgrounds. In recent years, however, multiple audiences have sought
information about college readiness, student persistence and performance, the efficacy of
financial aid programs, the match between degree programs and workforce needs, and a range of
other information.

These issues are particularly important because of ongoing tensions around issues of cost and
price in higher education. Over the last three decades, public investment in higher education has
gradually declined, while costs, especially for technological infrastructure and high-skilled
personnel, have continued to rise. Students and families have absorbed a greater share of the
financial burden, and policymakers have sought to identify public investments that provide the
highest returns.

In recent decades, the federal government has significantly increased the amount of data it
requires from institutions through its Integrated Postsecondary Education Data System (IPEDS)
collections. The federal government has also provided significant incentives, through the
Statewide Longitudinal Data Systems Grants program and other initiatives (e.g. Race to the Top,
Workforce Investment Act, America COMPETES), for states to develop data systems that link
data on primary and secondary education with data on postsecondary education and on the
workforce. Maryland is working to develop and implement such a linked system. In 2010
Maryland enacted legislation to create the Maryland Longitudinal Data System (MLDS), and the
system is being developed with support from federal grant funding.

All of these factors have led to increased demand for information. These heightened
expectations for data have manifested themselves in many ways at Maryland colleges and
universities. In particular, campuses have been asked to participate in a number of ad hoc data
collections to fill the gaps in the existing MAC. These requests seek previously uncollected data
such as credit completion, time to degree, and completion of remedial coursework. These
requests place significant burdens on institutions, especially those with limited staff and
informational infrastructure.

The Maryland Higher Education Commission (MHEC), the State’s higher education
coordinating body, seeks to reorganize the collection of information. Institutions will be asked to
provide additional data elements to MHEC, allowing MHEC to respond to a broader range of

4

requests for both information and analysis. This reorganization is designed to achieve three
goals.

• Improve the quality, efficiency, and flexibility of MHEC’s data collection, analysis, and
reporting processes;

• Develop a modernized data collection system and infrastructure that will satisfy current
expectations for data availability and use, as well as meet the technical needs of the
Maryland Longitudinal Data System; and

• Reduce the number of ad hoc data requests and collections by improving MHEC’s
capacity to answer pressing research and policy questions.

MHEC’s existing data collections rely on an older and relatively inflexible file structure. The
current redesign of the MAC is accompanied by the implementation of a new database structure
that will allow more flexibility in handling data, and will also eliminate the duplicate submission
of many data elements.

As part of its redesign process, MHEC convened a workgroup comprised of researchers from a
range of Maryland postsecondary institutions as well as institutional organizations such as the
Maryland Association of Community Colleges (MACC), the Maryland Independent College and
University Association (MICUA), and the University System of Maryland (USM). The
workgroup aided in the completion of three goals:

• Development of a new collection system and structure,
• Determination of the timing and frequency of component collections, and
• Identification of data elements that will be needed to answer current and potential policy

questions.

The workgroup met several times during the summer of 2012 and carefully considered the
evolving design of the new collections. Their discussions encompassed the technical challenges
of collecting and reporting information, the need to respond to demands for information from
multiple sources, and, above all, the processes whereby students actually earn credits and
degrees.

MHEC is grateful to the members of the workgroup for their assistance in identifying and
addressing the challenges and obstacles associated with the revision. The efforts of the
workgroup led to substantial improvements in the design of the collection.

While the following pages provide a more detailed look at the new collection, it is worth
outlining some of the major changes here.

• Year-round scope. Some collections currently address only students who are enrolled in
the fall. These collections will be expanded to encompass students enrolling at any time
during the year. In addition, institutions will submit data twice a year rather than once a
year, in order to provide more timely information.

• Additional biographical information. Institutions will provide selected additional
biographical information on students, such as name and zip code. This information will

5

be used to enable the Maryland Longitudinal Data System (MLDS) to match higher
education data with K-12 and workforce data and to provide additional context and detail
on student enrollment and degree patterns.

• Data on course completion and credit accumulation. For the first time, institutions will
be asked to submit detailed information on academic matters including course
completion, awarded transfer credit, remedial and credit-bearing coursework, face-to-face
and distance education, coursework completed at off-campus sites such as regional higher
education centers (RHEC), and progress toward a degree. This information will facilitate
research on factors that influence persistence, credit completion, and degree completion.

• More participating institutions. MHEC will also collect more data from other
postsecondary educational institutions, including private career schools, for-profit
institutions, and out-of-state providers. This change reflects the diverse array of
educational options available to Maryland students.

In addition, the collection is projected to expand to include student-level information on non-
credit occupational and continuing education. To date, institutions have provided only aggregate
information on these important educational experiences, and this expanded collection will
provide more details. Some basic student-level data will be collected, beginning within the next
few years. Subsequent reports will detail these changes. The present report includes
placeholders for this important collection.

Independent institutions have submitted unit-record and aggregate data on enrollment, degree
completion, and financial aid, and will continue to participate in these component collections. At
this time, the participation of independent institutions in other component collections and the
date of implementation of these collections have yet to be determined and are being discussed.
As soon as this process is complete, independent institutions will be advised about the nature of
their participation.

These changes will allow MHEC to continue to fulfill its historic function as a facilitator of
external data collections (e.g. the federal IPEDS collections, which draw on much of the same
data provided to MHEC, and for which MHEC provides pre-loading of data and other relevant
support). They will also allow MHEC to supply a greater range of data to policymakers and the
public.

The revised collections will also increase MHEC’s ability to conduct analysis on a range of
questions relating to education and education policy. For example, course data will help identify
whether there are course-taking patterns that are correlated with degree completion; whether the
use of adjunct faculty is associated with greater student success; whether dual enrollment (i.e.
students attending both high school and college) is associated with improved outcomes; and how
part-time students enter, exit, re-enter, and “swirl” among colleges. Credit and degree data will
provide more complete information on the ways that students combine credit from multiple
sources (including AP and IB, prior learning assessment, and coursework at multiple institutions)
to complete degree programs. Linking financial aid data with data on remediation, course
progression, and degree completion may help to identify strategies for educating
underrepresented and first-generation students.

6

As always, data collection carries with it concerns about the possibilities for the misuse or
improper disclosure of confidential data. MHEC takes these concerns very seriously. For many
years, MHEC has employed a number of safeguards to secure the confidential data it collects on
students. MHEC will extend these safeguards to ensure that data remain confidential. In
addition, MHEC is developing protocols for the use of data that will build on principles and
practices such as these:

• De-identify data to prevent data analysts from inadvertently using or disclosing
identifiable data;

• Suppress the publication of data counts below a certain fixed number;
• Avoid analyses that examine individuals or small groups;
• Refrain from publishing, and refuse to disclose, personally identifiable information on

anyone.

In addition, MHEC is currently revising the State Plan for Higher Education, and a proposed
goal for that plan deals specifically with data transparency and accountability. The State Plan
process may also affect the collection revision development.

The remainder of this report provides detailed information on the changes to the collection. It
includes an overview of the new component collections, a revised calendar of collections, a
timetable for implementation of the several components, summary file layouts including the
elements to be included in each collection, and a discussion of next steps. A pilot test of the new
collections is planned for spring 2013, with the new collections to be phased in beginning in the
2013-2014 collection year.

7

Component Collection Overview

Component
Name

Frequency of Collection
and Due Dates

Types of Elements Included Projected Analytical Uses

Enrollment
Information
System (EIS)

Twice a year
(Summer-Fall: November 15
Winter-Spring: March 15)

Identification and demographics,
undergraduate admissions criteria (high school
data, test scores, etc.), registered course hours.

Number of students enrolled, characteristics of students enrolled;
institutional characteristics including volume of enrollment and
characteristics of students; ensuring equal access to higher education;
relationship between entry characteristics and undergraduate student
success.

(IPEDS: Fall Enrollment, Graduation Rates)

Degree
Information
System (DIS)

Twice a year
(Summer-Fall: March 1
Winter-Spring: August 1)

Information on earned credentials, including
date, level of credential, discipline, and
completed credit hours.

Degrees awarded; student completions; time to degree and educational
effectiveness; contributions to a qualified workforce, especially in
fields critical to the State such as STEM.

(IPEDS: Completions, Graduation Rates)

Course
Information
System (CIS)

Twice a year
(Summer-Fall: March 1
Winter-Spring: August 1)

Institutional course catalog elements such as
type of credits awarded, instructor
information, mode of instructional delivery.

Credit completion and student progress; college readiness and other
predictors of success in college; remedial coursework and its
connection to credit-bearing coursework; achievement gap among
racial and ethnic groups; availability of distance education, effects of
distance education on access and success; relationship between faculty
characteristics (e.g. adjunct status, degrees held) and student outcomes.

Student
Registration
System (SRS)

Twice a year
(Summer-Fall: March 1
Winter-Spring: August 1)

Student course registration and course
completion information.

End of Term
System
(EOTS)

Twice a year
(Summer-Fall: March 1
Winter-Spring: August 1)

Information on academic progress and credits
completed during term.

Credit completion and degree progress; academic performance; college
readiness; preparation of community college graduates for additional
study.

External Credit
System (ECS)

Twice a year
(Summer-Fall: March 1
Winter-Spring: August 1)

Credits awarded for work at other
institution(s).

Ability of students to receive credit for previous work; credit granted
for other types of experiences including study abroad, credit-by-
examination, AP and IB, etc; characteristics of postsecondary transfers,
especially from community colleges to public four-year institutions;
enrollment patterns of transfer students.

Financial Aid
Information
System (FAIS)

Once a year (November 15) Type and amount of financial aid disbursed,
from State, federal, institutional, and private
sources; number of financial aid recipients;
economic data on applicants for financial aid.

Affordability of higher education, relationship between financial aid
and affordability, relationship between financial aid and degree
completion and other student outcomes.

Employee
Data System
(EDS)

Once a year (November 15) Information on employees including principal
occupation, full and part time status, salary,
and earned degrees.

Volume and characteristics of the workforce at colleges and
universities; quality of workforce; diversity of workforce.

(IPEDS: Human Resources)

Continuing
Education
System (CES)

Once a year (March 31) Biographical and enrollment data on students
pursuing non-credit education at community
colleges and private career schools.

Volume of non-credit education; characteristics of students enrolling in
non-credit education; relationship between non-credit education and
State workforce needs.

8

Proposed Implementation Schedule

SYSTEM

Spring 2013
PILOT 2013-14
 Summer-Fall 2012 Data

Reported in Spring 2013 using
new formats Collection 2013-14

Spring 2014
PILOT 2014-15
2013 Data Reported in

Spring 2014 as Pilot Collection 2014-15
Enrollment Information
System
(EIS)

2 Four-Year Institutions
2 Community Colleges

2 Independent Institutions
2 Out-of-State Institutions

ALL Four-Year Institutions
ALL Community Colleges

ALL Independent Institutions
ALL Out-of-State Institutions N/A

ALL Four-Year Institutions
ALL Community Colleges

ALL Independent Institutions
ALL Out-of-State Institutions

Degree Information System
(DIS)

2 Four-Year Institutions
2 Community Colleges

2 Independent Institutions
2 Out-of-State Institutions

ALL Four-Year Institutions
ALL Community Colleges

ALL Independent Institutions
ALL Out-of-State Institutions N/A

ALL Four-Year Institutions
ALL Community Colleges

ALL Independent Institutions
ALL Out-of-State Institutions

Course Information System
(CIS)

2 Four-Year Institutions
2 Community Colleges

ALL Four-Year Institutions
ALL Community Colleges N/A

ALL Four-Year Institutions
ALL Community Colleges

Student Registration System
(SRS)

2 Four-Year Institutions
2 Community Colleges

ALL Four-Year Institutions
ALL Community Colleges N/A

ALL Four-Year Institutions
ALL Community Colleges

End of Term System
(EOTS)

2 Four-Year Institutions
2 Community Colleges

ALL Four-Year Institutions
ALL Community Colleges N/A

ALL Four-Year Institutions
ALL Community Colleges

External Credit System
(ECS)

2 Four-Year Institutions
2 Community Colleges

ALL Four-Year Institutions
ALL Community Colleges N/A

ALL Four-Year Institutions
ALL Community Colleges

Financial Aid Information
System
(FAIS)

2 Four-Year Institutions
2 Community Colleges

2 Independent Institutions
2 Out-of-State Institutions

ALL Four-Year Institutions
ALL Community Colleges

ALL Independent Institutions
ALL Out-of-State Institutions N/A

ALL Four-Year Institutions
ALL Community Colleges

ALL Independent Institutions
ALL Out-of-State Institutions

Employee Data System
(EDS)

2 Four-Year Institutions
2 Community Colleges

ALL Four-Year Institutions
ALL Community Colleges N/A

ALL Four-Year Institutions
ALL Community Colleges

Continuing Education
System
(CES) N/A N/A

2 Community Colleges
2 Private Career Schools

ALL Community Colleges
ALL Private Career Schools

Current plans for pilot testing anticipate that two institutions in each segment will provide test data for all component collections.
Institutions wishing to participate in pilot testing should contact MHEC at macrevision@mhec.state.md.us.

9

Proposed Collection Calendar 2013-2014

This proposed calendar for public institutions for 2013-2014 includes the new collections
(appearing in boldface), the collections that will be replaced by 2014-2015 by these collections
(appearing in strikethrough), aggregate collections scheduled to continue, and IPEDS due dates
and other reference points.

Due Date
2013-2014 REPORT DUE

MHEC
REPORT
NUMBER

8/2/2013 New CIS – Winter-Spring (beginning 2014)
8/2/2013 New SRS - Winter-Spring (beginning 2014)
8/2/2013 New EOTS - Winter-Spring (beginning 2014)
8/2/2013 New DIS - Winter-Spring (beginning 2014)
8/2/2013 New ECS - Winter-Spring (beginning 2014)
8/2/2013 Degree Information System File (to be eliminated in 2014) DIS
8/6/2013 Enrollment Report for Credit Courses for Fiscal Year Ending June 30th CC-2

8/6/2013 Enrollment Report for Equated Credit Continuing Education Courses for Fiscal Year
Ending June 30th and Electronic Data File CC-3

8/15/2013 Opening Summer Enrollment S-7
9/1/2013 High School Graduate Form or HGS File HGS, S-14

9/5/2013 IPEDS Opens for Institution Characteristics (IC); Completions (C); 12 Month
Enrollment (C pre-loaded by MHEC on 9/14/13)

9/7/2013 WIA Program Performance Data File (Only schools participating in WIA program) WDS
9/14/2013 MHEC Uploads IPEDS Degree Completions File
10/15/2013 Total Unduplicated Non-Credit Headcount Enrollment CC-6
10/15/2013 Opening Fall Enrollment S-7
10/15/2013 Transfer Student System File (4 year only) TSS
11/1/2013 Institutional SAT Profile S-11
11/1/2013 Application / Acceptance / Admission S-3
11/1/2013 Credit Hours of Enrollment S-6
11/15/2013 Employee Data System Data File EDS
11/15/2013 Financial Aid Information System Data File, Financial Aid Aggregate FAIS, S-5
11/15/2013 New EIS - Summer-Fall EIS

12/15/2013
IPEDS Spring Collection Opens for Fall Enrollment (EF), Graduation Rates
(GRS),Graduation Rates (GR200), Finance(F), Human Resources (HR)(Appropriate
pre-loads by MHEC on 3/7/13)

GRS, GR2,
EF, F, HR

12/15/2013 IPEDS Winter Collection Opens Student Financial Aid (SFA) SFA
1/15/2014 Distance Education Survey DE
2/6/2014 IPEDS Winter Collection Closes for SFA SFA
2/28/2014 Opening Spring Enrollment S-7
3/1/2014 New CIS - Summer-Fall
3/1/2014 New SRS - Summer-Fall
3/1/2014 New EOTS - Summer-Fall
3/1/2014 New DIS - Summer-Fall
3/1/2014 New ECS - Summer-Fall
3/15/2014 New EIS - Winter-Spring

4/10/2014 IPEDS Spring collection Close (EF, GRS, GR200, HR)
GRS, GR2,
EF, F, HR

6/1/2014 New CIS - Winter-Spring
8/15/2014 New Continuing Education System (CES) (tentatively scheduled to begin in 2015)

10

Conceptual Calendar

This chart is intended to be helpful in clarifying the reporting cycle. Although the traditional
fall-spring semester calendar is still dominant in higher education, institutions offer a number of
courses at different times of the year. This chart shows how the reports for each term relate to
actual academic calendars.

 Summer-Fall 2014

All classes ending between July 1 and
December 31 are included in Summer-

Fall 2014 reports

Winter-Spring 2015

All classes ending between January 1 and
June 30 are included in Winter-Spring

2015 reports

Jun 2014 Opening Summer Enrollment
Jul 2014
Aug 2014
Sep 2014 Opening Fall Enrollment
Oct 2014
Nov 2014 EDS for employees as of October 1

EIS
(Include Fall students enrolled as of Fall
freeze date)

Dec 2014
Jan 2015 Opening Spring Enrollment
Feb 2015
Mar 2015 CIS

SRS
EOTS
DIS
ECS

EIS

Apr 2015
May 2015
Jun 2015
Jul 2015
Aug 2015 CIS

SRS
EOTS
DIS
ECS

Sep 2015
Oct 2015
Nov 2015 FAIS for Summer-Fall and Winter-Spring combined
Dec 2015

11

File Layouts

New Enrollment Information System (EIS)
(one record per student enrolled as of freeze date)

File Format Specifications
2 Times a Year

Old
Collec-

tion

Field
Length

Data Element Data
Dictionary
Reference

Description

MAC2 2 Collection Term NEW Use Term identifier
MAC 4 Collection Year DD1 Collection Year for Term data. 4 digit
MAC 6 FICE DD3 Institution identifier using FICE codes.
MAC 1 Sub-campus code DD4 An identifier to define students within institution.

(Optional)
MAC 9 Identification Number

(Student SSN)
DD5 Social Security Number, Individual Taxpayer

Identification Number (ITIN) or alternative student
identifier (Must not be blank)

MAC 1 Identification Number
Type

DD6(new) 1= SSN, 2 = ITIN, 3= Institution Assigned Number
for data collection purposes (Must not be blank)

MAC2 9 Local Campus Student
Identifier

NEW Campus Assigned Student ID (Optional)

MAC2 9 SASID NEW MSDE assigned student identifier
MAC2 Last Name NEW
MAC2 First Name NEW
MAC2 Middle Name NEW
MAC2 Generation Suffix NEW
MAC 1 Gender DD21 Student gender or assigned gender if unknown.

MAC2 8 Birth Date NEW Birthdate of student (YYYYMMDD)
MAC2 5 ZIP Code NEW ZIP Code of permanent legal residence of student at

time of application and admission. Use 99999 for
non-US ZIP codes.

EIS 3 Geographic Origin DD23 Permanent legal residence of student at time of
application and admission.

MAC2 1 Residency Code (for
independent institutions
choosing not to submit
Geographic Origin)

 NEW 1 = MD resident, 2 = Non resident

MAC 1 US Citizenship DD24 Identifies whether student is in the US Citizenship
Group or not.

MAC 1 Hispanic/Latino
Ethnicity (1997
Standard)

DD25 Identifies whether student is of Hispanic or Latino
origin under 1997 standards.

MAC 1 White (1997 Standard) DD26.1 Multi-race identification for indicator under 1997
standards.

MAC 1 Black/ African
American (1997
Standard)

DD26.2 Multi-race identification for indicator under 1997
standards.

MAC 1 Asian (1997 Standard) DD26.3 Multi-race identification for indicator under 1997
standards.

MAC 1 American
Indian/Alaskan Native
(1997 Standard)

DD26.4 Multi-race identification for indicator under 1997
standards.

MAC 1 Native Hawaiian/Pacific DD26.5 Multi-race identification for indicator under 1997

12

Old
Collec-

tion

Field
Length

Data Element Data
Dictionary
Reference

Description

Islander (1997
Standard)

standards.

EIS 1 Full Tuition Status DD32 Tuition basis on which student pays fees (1=county
resident, 2=Maryland resident, 3=Non-Maryland
resident, 4=non-applicable (independents only),
5=receiving employee tuition waiver).

EIS 6 Program Taxonomy DD31 MHEC academic program code student is enrolled
in.

EIS 2 Degree Sought DD30 Degree code associated with program taxonomy that
student is seeking or non-degree if appropriate.

EIS 1 First Time Flag DD37 Identifies whether student is first time to any college,
concurrent high school, transfer or continuing
student.

EIS 4 Term Native Credit
Hours Attempted

DD42 Number of credit hours student is registered for on
freeze date. Note implied decimal format (6.00 HRS
=0600).

EIS 1 Term Attendance DD33 Full or part time status of student on freeze date.
EIS 2 Term Student Level DD35 Student level on freeze date.
EIS 1 Distance Education

Enrollment
NEW Distance Education Enrollment codes are as

follows:
1 = enrolled exclusively in distance education
2 = enrolled in some but not all distance education
3 = not enrolled in any distance education

EIS 1 Distance Education
Location

NEW If enrolled exclusively in DE location codes are:
1 = located in same state as institution
2 = located in in U. S. but not in same state as inst.
3 = located outside the U. S.

MAC2 6 High School Code NEW High School Code for high school graduates
(includes code for GED)

MAC2 4 High School Grad Year NEW Year student graduated from HS
 3 High School GPA High school GPA used by institution to determine

eligibility for admission. Decimal format, two
significant decimal places.

HGS 3 SAT Math Score DD53 College Board SAT Math Score.
HGS 3 SAT Verbal Score DD54 College Board SAT Reading/Critical Reasoning

score.
NEW 3 SAT Writing Score NEW College Board SAT Writing score.
HGS 2 ACT Math Score DD56 ACT math score as reported to institution.
HGS 2 ACT English Score DD55 ACT English score as reported to institution.
HGS 2 ACT Reading Score DD57 ACT reading score as reported to institution.
HGS 2 ACT Science Score DD58 ACT science score as reported to institution.
HGS 2 ACT Composite DD59 ACT composite score reported to institution.
NEW 1 Test Optional? NEW Flag to indicate whether SAT/ACT is required for

admission
HGS 1 Admission Exemption DD38 Code to indicate how student first admitted in

reporting.
HGS 1 Math Remedial

Assessment
DD45 Standard remedial code

blank = not assessed
1 = assessed and remediation not needed
2 = assessed to need remedial math work
3 = unavailable assessment status but took remedial
math work

13

Old
Collec-

tion

Field
Length

Data Element Data
Dictionary
Reference

Description

HGS 1 English Remedial
Assessment

DD46 Standard remedial code

HGS 1 Reading Remedial
Assessment

DD47 Standard remedial code

The following elements are currently being considered for inclusion in EIS in or after 2014-
2015.

MAC2 1 Military Service NEW 1=currently on active duty in US Armed Forces,

2=has previously been on active duty in US Armed
Forces, 3=spouse of active duty/veteran, 4=child or
other dependent of active duty/veteran, 5=has never
served in US Armed Forces.

MAC2 1 Disability NEW Y/N, or code to indicate type of disability (visual
impairment, mobility impairment, learning disability,
etc.)?

MAC2 1 Mother’s Educational
Attainment
(Parent/Guardian 1)

NEW 1=no college enrollment, 2=some college
enrollment, 3=associate’s degree, 4=baccalaureate
degree, 5=graduate degree, 6=unknown

MAC2 1 Father’s Educational
Attainment
(Parent/Guardian 2)

NEW 1=no college enrollment, 2=some college
enrollment, 3=associate’s degree, 4=baccalaureate
degree, 5=graduate degree, 6=unknown

14

New Degree Information System (DIS)
(degree data only; one record per degree per major awarded)

File Format Specifications
2 Times a Year

Old
Collec-

tion

Field
Length

Data Element Data
Dictionary
Reference

Description

MAC2 2 Collection Term NEW Use Term identifier
MAC 4 Collection Year DD1 Collection Year for Term data. 4 digit
MAC 6 FICE DD3 Institution identifier using FICE codes.
MAC 1 Sub-campus code DD4 An identifier to define students within institution.

Optional
MAC 9 Identification Number

(Student SSN)
DD5 Social Security Number, Individual Taxpayer

Identification Number (ITIN) or alternative student
identifier (Must not be blank)

MAC 1 Identification Number
Type

DD6(new) 1= SSN, 2 = ITIN, 3= Institution Assigned Number
for data collection purposes (Must not be blank)

MAC 9 Local Campus Student
Identifier

NEW Campus assigned student identifier (Optional)

MAC2 9 SASID NEW MSDE assigned student identifier
DIS 2 Degree Month NEW Calendar Month in which the degree was conferred.
DIS 4 Degree Year NEW Calendar Year in which the degree was conferred.
DIS 4 Degree Conferred DD30 Degree awarded during the reporting period.
DIS 6 Program Taxonomy DD31 MHEC academic program code for the degree

specified in highest degree field above.
MAC2 1 Major Flag NEW For distinguishing among multiple majors per

degree level awarded. 1=first major, 2=second
major, 3=third major, 4=fourth major.

DIS 4 Cumulative GPA DD52 Student’s current grade point average as defined by
institution, in format 3.52=”352”

MAC2 4 Cumulative Native
Credits Earned

NEW Total credits earned toward this degree at the
degree-granting institution. Decimal format, one
decimal place.

MAC2 4 Cumulative Credits
Earned

NEW Total credits earned toward this degree from all
sources. Decimal format, one decimal place.

MAC2 2 Entry Term NEW Term of initial enrollment at this institution as

degree-seeking student.
MAC2 2 Entry Year NEW Year of initial enrollment at this institution as

degree-seeking student.
MAC2 1 Reverse Transfer Flag NEW Indicates a degree awarded through reverse transfer.

1=reverse transfer, all others blank.
MAC2 3 Credits Required to

Earn Certificate or
Degree

NEW Number of credits required to complete the
certificate or degree earned. Decimal format, one
decimal place.

15

Course Information System (CIS)
(one record per course per section)

File Format Specifications
2 Times a Year

Old
Collec-

tion

Field
Length

Data Element Data
Dictionary
Reference

Description

MAC2 2 Collection Term NEW Use Term identifier
MAC 4 Collection Year DD1 Collection Year for Term data. 4 digit
MAC 6 FICE DD3 Institution identifier using FICE codes.
MAC 1 Sub-campus code DD4 An identifier to define students within institution.

Optional
MAC2 4 Course Subject NEW Institution’s preferred code. Same codes must be

used in both CIS and SRS.
MAC2 4 Course Number NEW Institution’s preferred code. Same codes must be

used in both CIS and SRS.
MAC2 6 Section Number NEW Institution’s preferred code. Same codes must be

used in both CIS and SRS.

EDS 1 Full-Time/Part-Time
Status of Instructor

 DD86 Number of hours worked per week

EDS 4 Date of Initial
Employment of
Instructor

 DD87 Month and year when hired

EDS 2 Principal Occupational
Assignment of
Instructor

 DD89 Principal occupational activity, such as instructional
faculty, executive, administrative, and managerial,
and etc.

EDS 1 Academic Tenure
Status of Instructor

 DD91 Status of staff having academic rank as related to
permanence of the position. Code “1” for tenured.
Code “2” for tenure-track. Code “3” for non-tenure-
track. Code “4” for not applicable or non-faculty.

EDS 1 Highest Degree
Attained by Instructor

 DD95 The highest award conferred on the instructor by an
institution of higher education.

EDS 1 Appointment Status of
Instructor

 DD97 1=Permanent; 2=Temporary

MAC2 1 Remedial Math? NEW 1=remedial or developmental course in mathematics,
2=all others.

MAC2 1 Remedial English? NEW 1=remedial or developmental course in English,
2=all others.

MAC2 1 Remedial Reading? NEW 1=remedial or developmental course in reading,
2=all others.

*DE
Survey

1 Instruction Type NEW Indicates whether the instructional modality is
traditional face-to-face or includes significant
mediation via technology. To be defined in data
dictionary.

MAC2 2 RHEC NEW To be completed if the course is offered at one of the
Regional Higher Education Centers. See data
dictionary for center codes.

16

Student Registration System (SRS)
(one record per undergraduate student, per course)

File Format Specifications
2 Times a Year

Old
Collec-

tion

Field
Length

Data Element Data
Dictionary
Reference

Description

MAC2 2 Collection Term NEW Use Term identifier
MAC 4 Collection Year DD1 Collection Year for Term data. 4 digit
MAC 6 FICE DD3 Institution identifier using FICE codes.
MAC 1 Sub-campus code DD4 An identifier to define students within institution.

Optional
MAC 9 Identification Number

(Student SSN)
DD5 Social Security Number Individual Taxpayer

Identification Number (ITIN) or alternative student
identifier (Must not be blank)

MAC2 1 Identification Number
Type

DD6 (new) 1= SSN, 2 = ITIN, 3= Institution Assigned Number for
data collection purposes (Must not be blank)

MAC2 9 Local Campus Student
Identifier

DD5 Campus Assigned Student ID (Optional)

MAC2 9 SASID NEW MSDE assigned student identifier
MAC2 4 Course Subject NEW Institution’s preferred code. Same codes must be

used in both CIS and SRS.
MAC2 4 Course Number NEW Institution’s preferred code. Same codes must be

used in both CIS and SRS.
MAC2 6 Section Number NEW Institution’s preferred code. Same codes must be

used in both CIS and SRS.
MAC2 3 Credits Number of registered credits for this course.

Audited courses should be recorded as zero.
Decimal format, one decimal place.

MAC2 1 Entry-Level Credit-
Bearing Math?

NEW 1=entry-level credit-bearing course in mathematics,
2=all others.

MAC2 1 Entry-Level Credit-
Bearing English?

NEW 1=entry-level credit-bearing course in English, 2=all
others.

MAC2 1 Entry-Level Credit-
Bearing Reading?

NEW 1=entry-level credit-bearing course in reading, 2=all
others.

MAC2 1 Credit Type Flag NEW Indicates whether course is credit-bearing or non-
credit-bearing – for the student (e.g. audited courses
are non-credit bearing even if the course can be
credit bearing)

MAC2 2 Course Completion NEW Indicates whether course is Passed, Failed, Audit,
Withdrawn, or Incomplete.

17

End-of-Term System (EOTS)
(one record per undergraduate student per term)

File Format Specifications
2 Times a Year where applicable

Old
Collec-

tion

Field
Length

Data Element Data
Dictionary
Reference

Description

MAC2 2 Collection Term NEW Use Term identifier
MAC 4 Collection Year DD1 Collection Year for Term data. 4 digit
MAC 6 FICE DD3 Institution identifier using FICE codes.
MAC 1 Sub-campus code DD4 An identifier to define students within institution.

Optional
MAC 9 Identification Number

(Student SSN)
DD5 Social Security Number, Individual Taxpayer

Identification Number (ITIN) or alternative student
identifier (Must not be blank)

MAC 1 Identification Number
Type

DD6 (new) 1= SSN, 2 = ITIN, 3= Institution Assigned Number
for data collection purposes (Must not be blank)

MAC2 9 Local Campus Student
Identifier

NEW Campus Assigned Student ID (Optional)

MAC2 9 SASID NEW MSDE assigned student identifier
MAC2 4 Term Native Credit

Hours Attempted -
Total

DD42
Or

NEW

Number of credit hours student is registered for at
any point in term (NOT only on freeze date, which
was reported in EIS). Note implied decimal format
(6.00 HRS =0600).

TSS 3 Term Native Credit
Hours Earned

NEW The number of credit hours completed during the
term at a grade level sufficient to be applied towards
degree requirements, in format 7.0=”070”

MAC2 3 Term GPA NEW Student’s current grade point average as defined by
institution, in decimal format, two decimal places.

HGS/
TSS

4 Cumulative Native
Credit Hours Earned

DD44 Current credit hours completed at reporting
institution, in decimal format, two decimal places.

MAC
(HGS,
TSS,
DIS)

3 Cumulative GPA DD52 Student’s current grade point average as defined by
institution, in decimal format, two decimal places.

MAC2 4 Cumulative Credit
Hours Awarded

NEW Current credit hours awarded by reporting
institution, including native credit hours as well as
transfer credit, AP, IB, ACE, CLEP, etc., in decimal
format, two decimal places.

HGS 1 First Math Grade DD48 If, during this term, the student has completed the
first mathematics credit course for which a student
can earn credit toward a formal award, report the
grade in this course.

HGS 1 First English Grade DD50 If, during this term, the student has completed the
first English credit course for which a student can
earn credit toward a formal award, report the grade
in this course.

18

ECS (External Credit System)
(one record per undergraduate student per source of credit)

File Format Specifications
2 Times a Year

Old
Collec-

tion

Field
Length

Data Element Data
Dictionary
Reference

Description

MAC2 2 Collection Term NEW Use Term identifier
MAC 4 Collection Year DD1 Collection Year for Term data. 4 digit
MAC 6 FICE DD3 Institution identifier using FICE codes.
MAC 1 Sub-campus code DD4 An identifier to define students within institution.

Optional
MAC 9 Identification Number

(Student SSN)
DD5 Social Security Number, Individual Taxpayer

Identification Number (ITIN) or alternative student
identifier (Must not be blank)

MAC 1 Identification Number
Type

DD6(new) 1= SSN, 2 = ITIN, 3= Institution Assigned Number
for data collection purposes (Must not be blank)

MAC2 9 Local Campus Student
Identifier

NEW Campus Assigned Student ID (Optional)

MAC2 9 SASID NEW MSDE assigned student identifier
MAC2 4 Transfer Credits

Awarded
NEW For non-native credits awarded for study completed

at another postsecondary institution. Note decimal
format; 7.5 is entered as “0750”

MAC2 4 Other Credits Awarded NEW For credits from all other sources. Note decimal
format; 7.5 is entered as “0750”

TSS 6 FICE (sending
institution)

DD3 FICE Code for the sending institution when the
student defined as transfer entrant

Use a unique FICE code to indicate all other sources
of credit: AP, IB, CLEP, etc.

19

Financial Aid Information System (FAIS)
(one record per student, per award type and amount, per year)

File Format Specifications
Once a Year

Old
Collec-

tion

Field
Length

Data Element Data
Dictionary
Reference

Description

MAC2 4 Collection Term DD1 Always ‘9’ for annual
MAC 1 Collection Year DD2 Collection Year cycle submitted e.g. 2009
MAC 6 FICE DD3 Institution identifier using FICE codes.

MAC2 1 Sub-Campus Code DD4 An identifier to define students within institution.

Optional
MAC 9

Identification Number
(Student SSN)

DD5 Social Security Number, Individual Taxpayer
Identification Number (ITIN) or alternative student
identifier. (Must not be blank)

MAC 1 Identification Number
Type

DD6(new) 1= SSN, 2 = ITIN, 3= Institution Assigned Number
(Must not be blank)

MAC2 9 Local Campus Student
Identifier

NEW Campus Assigned Student Identifier (Optional)

MAC2 9 SASID NEW MSDE Assigned student identifier

MAC 1 Gender DD21 Student gender or assigned gender if unknown.
MAC 1 Blank Old Race Field – Not used

MAC 1 Financial Aid

Application Status
DD77 Code that indicates whether student applied for aid

by completing FAFSA
MAC2 1 Mother’s Educational

Attainment
(Parent/Guardian 1)

NEW 1=middle school/junior high, 2=high school,
3=college or beyond, 4=other/unknown/blank

MAC2 1 Father’s Educational
Attainment
(Parent/Guardian 2)

NEW 1=middle school/junior high, 2=high school,
3=college or beyond, 4=other/unknown/blank

MAC 1 Fall Attendance DD33 Full or part time status of student.

MAC 1 Spring Attendance DD34 Full or part time status of student.

MAC 2 Family Size DD78 Number of people the student’s family supported in
the past year.

MAC 1 Dependency Status DD79 Federal definition of dependency status

MAC 1 Commuter Status DD80 Federal definition of commuter status while enrolled.
MAC 7 Expected Family

Contribution
DD81 Report the amount of money the student’s family is

expected to contribute toward college.
MAC 6 Cost of Attendance DD82 Report the cost of attending your institution
MAC 8 Adjusted Gross Income DD83 Report the adjusted gross income received by

students and parents as reported on the FAFSA
MAC 4 Aid Category Code DD84 Report the aid category code that corresponds to the

type of aid received.
MAC 6 Amount of Award DD85 Report the total award amount for each unique aid

category.

20

Employee Data System (EDS)
(one record per employee as of specified date)

File Format Specifications
Once a Year

Old
Collec-

tion

 Field
Length

Data Element Data
Dictionary
Reference

 Description

MAC 4 Collection Year DD1 Year in which data are reported
“October 1, 1980”= 1980

MAC 6 FICE Code DD3 Federal code number for reporting institution
MAC 1 Sub-campus Code DD4 Code used by institutions for multi-campus or

organizational identification.
MAC 9 Employee ID DD5 Social Security Number, Individual Taxpayer

Identification Number (ITIN) or alternative identifier
(Must not be blank)

MAC 1 Identification Type DD6 (new) 1=SSN, 2-ITIN, 3 = Assigned Number for data
collection purposes (must not be blank)

MAC 1 Gender DD21 Employee’s gender or assigned gender if unknown
MAC 1 Blank Old Race Field – Not used

MAC2 8 Birth Date NEW Birthdate of employee (YYYYMMDD)
MAC 1 Full-Time/Part-Time

Status
 DD86 Number of hours worked per week

MAC 4 Date of Initial
Employment

 DD87 Month and year when hired

MAC 4 Date Employed in
Current Faculty
Rank/Position

 DD88 Effective date of appointment to current faculty
rank/position

MAC 1 Blank Space
MAC 2 Principal Occupational

Assignment
 DD89 Principal occupational activity of a staff member such

as instructional faculty, executive, administrative, and
managerial, and etc.

MAC 1 Academic Rank DD90 Institution’s criteria for classifying faculty as
professor, assistant professor, associate professor,
Instructor, and Lecturer

MAC 1 Academic Tenure Status DD91 Status of staff having academic rank as related to
permanence of the position

MAC 2 Program Assignment DD92 Institution’s “2 digit” taxonomy of the HEGIS
program or department to which staff is assigned.

MAC 1 Graduate Assistant Flag DD102 1=Graduate Assistant or blank
MAC 1 Instruction Sub-code DD103 1=Exclusively Credit; 2=Exclusively not-for-credit;

3=Combination credit/not-for-credit
MAC 6 Blank Space
MAC 1 Multi-year Contract Flag DD104 1=Multi-year contract or blank
MAC 1 Contract DD93 Employee’s salary contract
MAC 6 Salary/Wage DD94 Total yearly salary to the nearest whole dollar.
MAC 1 Highest Degree Attained DD95 The highest award conferred by an institution of

higher education.
MAC 1 Promotion DD96 Professional employee promoted during the last 12

months
MAC 1 Appointment Status DD97 1=Permanent; 2=Temporary

21

MAC 1 US Citizenship DD24 Identifies whether employee is in the U.S.
Citizenship Group or not

MAC 1 Hispanic Latino Ethnicity
(1997 Standard)

 DD25 Identifies whether employee is of Hispanic or Latino
origin under 1997 standards

MAC 1 White (1997 Standard) DD26.1 Multi-race identification for indicator under 1997
standards

MAC 1 Black/African American
(1997 Standard)

 DD26.2 Multi-race identification for indicator under 1997
standards

MAC 1 Asian (1997 Standard) DD26.3 Multi-race identification for indicator under 1997
standards

MAC 1 American Indian (1997
Standard)

 DD26.4 Multi-race identification for indicator under 1997
standards

MAC 1 Native Hawaiian (1997
Standard)

 DD26.5 Multi-race identification for indicator under 1997
standards

MAC 14 Reserved for future Must be blank

22

Continuing Education System (CES)
Once a Year

This collection will include core student-level information about students who enroll in
postsecondary education that is typically not for college credit. In addition to demographic
information, the collection may include some information on the nature of the educational

experience. Participating institutions in the collection will be identified on the basis of their
respective missions. The collection may include students in workforce training, general
education, adult basic education, private career education, and other similar training and

education. The collection is currently under development and is projected to begin between
2014 and 2016.

23

Next Steps

The structure and elements of the data collections are complete, and MHEC system redesign is
proceeding according to this plan. This report is being released at this time to enable institutions
to begin changes to their reporting systems. Institutions will be notified promptly of changes to
the collection data layouts. Data definitions and other technical corrections will be released in
the next few months, before collections begin. The items scheduled to be completed include the
following.

• Definitions of data elements
• Final determination of biographical elements in EIS currently under review (see page 13)
• Determination of level of participation by independent institutions
• Design of Continuing Education System (CES)
• Identification of institutions participating in pilot testing during spring 2013
• Identification of support that will be provided to institutions making the transition to new

collections

Individuals who wish to receive more information or to offer feedback should contact the
Commission in writing, either via regular mail to the Commission at the address on the front
cover of this report, or via email at macrevision@mhec.state.md.us.

mailto:macrevision@mhec.state.md.us

	Maryland Annual Collection Revision Report
	Table of Contents

	Maryland Annual Collection Revision Workgroup

	Executive Summary

	Narrative

	Component Collection Overview

	Proposed Implementation Schedule

	Proposed Collection Calendar

	Conceptual Calendar

	File Layouts

	New Enrollment Information System (EIS)

	New Degree Information System (DIS)

	Course Information System (CIS)

	Student Registration System (SRS)

	End-of-Term System (EOTS)

	External Credit System (ECS)

	Financial Aid Information System (FAIS)

	Employee Data System (EDS)

	Continuing Education System (CES)

	Next Steps

