	[image: image1.png]AQUALITY -y Proy,, .
EDUCATION 408" ™72
FOR

4

g e

	State of Wisconsin

Department of Public Instruction

Elizabeth Burmaster, State Superintendent

December 20, 2006
Staff File
from the PI-1202 Fall Staff form

This file is provided on request as a comprehensive record of all staff reported working in the Wisconsin K‑12 Public School System during the 2005-06 regular school year. The name of the file is 06STAFF.TXT. It is in ASCII text, fixed-column format, and is neither compressed nor sorted. All public education agencies are included. Each record represents one assignment. Staff persons may have more than one assignment, but can be uniquely identified by ID number. There are 164,474 records (and file size uncompressed is about 88M).

Following is the file’s record layout:

record length = 552 Characters

Character (C)

Start Position
Length
or Numeric (N)

ID number
1
9
N
Last name
10
20
C
First name
30
16
C
Sex/Gender
46
1
C
Race/Primary Ethnic origin
47
1
C
Birth year
48
4
C
Highest degree
52
1
C
Filler
53
4
C
Year and session
57
5
C
Days of contract
62
3
N(999)

Filler
65
1
C
Local experience in education
66
3
N(99.9)
Total experience in education
69
3
N(99.9)
Salary
72
7
N
Fringe
79
7
N
Filler
86
12
C
Staff category
98
1
C
Filler
99
2
C
Hire agency
101
4
C
Agency of work location
105
4
C
Agency type of work location
109
2
C

School of work location
111
4
C

Position code
115
2
C

Area of assignment
117
4
C

Low grade served
121
2
C

High grade served
123
2
C

Low grade sort code
125
2
C

High grade sort code
127
2
C

Bilingual code (Y or N)
129
1
C

Full time equivalency
130
3
N

Filler
132
15
C

Agency name of work location
147
30
C

School name
177
30
C

Grade level
207
1
C

CESA number
208
2
C

County number
210
2
C

County name
212
30
C

Agency type
242
2
C

School mailing address line 1
244
30
C

School mailing address line 2
274
30
C

School mailing address line 3
304
30
C

School shipping address line 1
334
30
C

School shipping address line 2
364
30
C

School shipping address line 3
394
30
C

Mail city name
424
17
C

Mail state
441
2
C

Mail Zip code (99999‑9999)
443
10
C

Ship city name
453
17
C

Ship state
470
2
C

Ship Zip code (99999‑9999)
472
10
C

Telephone number
482
12
C

Filler
494
6
C

Administrator's name
500
30
C

Former last name
530
20
C

Contracted employee
550
1
C

Long term substitute
551
1
C

The file, 06staff.exe, is about 88M in size and is compressed (it is in a self-extracting zipped file). It is stored on the staff website, http://www.dpi.state.wi.us/lbstat/newasr.html, or sent via FTP or shipped on a CD.

If you have any questions or problems contact:

Library and Statistical Information Center

608-267-3166
Revised: June 25, 1999

Integrity of Data Disseminated

in an Electronic Medium

- Disclaimer -

Data Limitations

The Department of Public Instruction (DPI) has made a reasonable effort to ensure that the attached data/records are up-to-date, accurate, complete, and comprehensive at the time of disclosure. These records reflect data as reported to this agency by the educational community we serve for the reporting period indicated. These records are a true and accurate representation of the data on file at the DPI. Authenticated information is only accurate as of the point in time of validation and verification. The Department of Public Instruction is not responsible for data that is misinterpreted or altered in any way. Derived conclusions and analysis generated from this data are not to be considered attributable to the Department of Public Instruction. Willful intent to alter and intentional tampering with public records is punishable under s. 946.72, Wis. Stats. Offenses against computer data and programs are punishable under s. 943.70 (2), Wis. Stats.
Position Codes
	Position
	Year
	Position Name
	Position
 Type
	Additional description information

	05
	2006
	District Administrator
	A
	

	06
	2006
	Assistant District Administrator
	A
	

	08
	2006
	Business Manager
	A
	Has primary budget and fiscal responsibility in the school district.

	10
	2006
	Director of Instruction/Program Supervisor
	A
	This may include supervision of licensed staff.

	51
	2006
	Principal
	A
	

	52
	2006
	Assistant Principal
	A
	

	79
	2006
	Director of Human Relations/Multicultural Education/Equity
	A
	Supervises professional staff. Use position 64 with assignment 0028 for a non-supervisory position.

	80
	2006
	Director of Special Education and/or Pupil Services
	A
	

	83
	2006
	Assistant Director of Special Education
	A
	

	90
	2006
	Central Office Administrator
	A
	

	91
	2006
	Library Media Supervisor
	A
	Similar to Library Media Coordinator (position 64, assignment 0020), but responsibilities include supervision and evaluation of professional library media staff.

	92
	2006
	District Instructional Technology Coordinator
	A
	Responsible for educational leadership in the direction and coordination of instructional technology program; including supervision and evaluation of professional technology staff.

	09
	2006
	Subject Coordinator
	L
	Coordinates curriculum for a designated subject area, but does not supervise licensed staff. Indicate the subject area with the assignment codes.

	17
	2006
	Reading Specialist
	L
	

	18
	2006
	Department Head
	L
	

	19
	2006
	Teacher in Charge
	L
	A non-supervisory school-level designated contact, in lieu of an on-site principal or other administrator.

	43
	2006
	Short Term Substitute Teacher
	L
	

	50
	2006
	School Social Worker
	L
	

	53
	2006
	Teacher
	L
	

	54
	2006
	Guidance Counselor
	L
	

	55
	2006
	School Psychologist
	L
	

	59
	2006
	School Physical Therapy
	L
	

	62
	2006
	Educational Interpreter
	L
	

	63
	2006
	School Occupational Therapy
	L
	

	64
	2006
	Program Coordinator
	L
	Responsible for coordination of a program, but does not supervise licensed staff. For special education, includes program support teachers and diagnostic teachers.

	75
	2006
	School Nurse
	L
	District hired Registered Nurse or contracted RN provided.

	84
	2006
	Speech/Language Pathologist
	L
	

	85
	2006
	School Audiologist
	L
	

	86
	2006
	Librarian
	L
	Responsibilities similar to Library Media Specialist (position 87), but limited mainly to printed materials.

	87
	2006
	Library Media Specialist
	L
	Person responsible for all library media services at the building level, including the school library media center, instructional materials and equipment of all types, information skills instruction, and access to information in all formats.

	88
	2006
	Instructional Technology Integrator
	L
	Teacher who integrates technology into curriculum. Person responsible will work and collaborate with teachers to facilitate the integration of educational technology into the curriculum through teaching and learning activities.

	97
	2006
	Program Aide
	S
	

	98
	2006
	Other Support Staff
	S
	

	99
	2006
	Other Professional Staff in a Non-educational role
	S
	Titles might include School Architect or Labor Relations Negotiator.

Area of assignment
	Area
	Year
	Assignment/Area Title
	Assignment/Area Additional Description

	0000
	2006
	No Description Beyond Position
	

	0001
	2006
	Non-Teaching Time
	This is for time that is considered part of the teacher's regular contract which includes (but not limited to) prep time, study hall, lunch room/recess monitoring, and time specifically designated for grant writing.

	0002
	2006
	Academic Support
	This is a non-special education teaching assignment where a teacher may be helping another teacher in a classroom, tutoring, or classroom modeling.

	0003
	2006
	Mentor
	This is an assignment where an experienced educator is providing support and assistance to an initial educator (in a non-supervisory capacity).

	0009
	2006
	Dean of Students
	A non-administrative position with discipline/attendance responsibilities. Use position code 51 for an administrative position.

	0010
	2006
	Local Vocational Education Coordination
	

	0012
	2006
	Title I Coordinator or Title I Program Aide
	

	0013
	2006
	At-Risk Coordination
	

	0014
	2006
	Gifted and Talented
	

	0015
	2006
	Home-School Coordination
	

	0016
	2006
	Indian Home-School Coordination
	

	0017
	2006
	Title IX Coordination
	

	0018
	2006
	Section 504 Coordination
	

	0019
	2006
	Pupil Non-Discrimination Coordination
	Person designated to receive complaints regarding discrimination under sec. 118.13, Wis. Stats., and ch. PI 9, Wis. Admin. Code, and coordinate district compliance with and reporting for this section.

	0020
	2006
	Library Media Coordination
	Person responsible for agency wide direction and coordination of the library media programs in all the buildings.

	0021
	2006
	AODA Coordination
	

	0022
	2006
	Education for Employment Coordination
	

	0023
	2006
	Bilingual/English as a Second Language Coordination
	

	0024
	2006
	Health Education Coordination
	

	0025
	2006
	School Safety Coordination
	

	0026
	2006
	Human Growth and Development Coordination
	

	0027
	2006
	School Age Parent Coordination
	

	0028
	2006
	Human Relations/Multicultural Education/Equity Coordination
	

	0029
	2006
	Counseling/Guidance Coordination
	

	0030
	2006
	SAGE Coordination
	A person involved with coordinating, facilitating or administering a program created under s.118.43, Wis. Stats.

	0043
	2006
	Permanent Substitute
	Full-time employee, only doing substitute assignments. For 1995-96, only to be used by Milwaukee.

	0050
	2006
	Elementary - All Subjects
	

	0100
	2006
	Director of Human Resources/Personnel
	

	0150
	2006
	Standards and Assessment Staff
	This is an assignment where individuals work on standards, development, assessment and help administer tests such as the Wisconsin Knowledge and Concepts exams, the Third Grade Reading exam, etc.

	0200
	2006
	Agriculture
	

	0210
	2006
	Family and Consumer Education (FCE)
	

	0211
	2006
	FCE/Children Services
	

	0213
	2006
	FCE/Food Service
	

	0215
	2006
	FCE/Family and Community Services
	

	0216
	2006
	Family and Consumer Services (HERO)
	

	0220
	2006
	Technology Education
	

	0235
	2006
	Trade Specialist
	

	0250
	2006
	Business Education
	

	0260
	2006
	Shorthand
	

	0265
	2006
	Keyboarding
	

	0281
	2006
	Business and Office - Vocational
	

	0285
	2006
	Marketing Education - Vocational
	

	0291
	2006
	Technology Related Occupations
	

	0292
	2006
	Technology Occupations/Manufacturing
	

	0293
	2006
	Technology Occupations/Communications
	

	0295
	2006
	Technology Occupations/Transportation
	

	0299
	2006
	Technology Occupations/Construction
	

	0300
	2006
	English
	

	0310
	2006
	Journalism
	

	0312
	2006
	Title I - Reading
	

	0316
	2006
	Reading
	

	0320
	2006
	Speech (Academic)
	

	0325
	2006
	Theater
	

	0348
	2006
	American Sign Language
	

	0350
	2006
	Latin
	

	0355
	2006
	French
	

	0360
	2006
	Italian
	

	0365
	2006
	Spanish
	

	0370
	2006
	German
	

	0375
	2006
	Japanese
	

	0380
	2006
	Polish
	

	0385
	2006
	Russian
	

	0390
	2006
	Other Foreign Languages
	

	0395
	2006
	English as a Second Language
	

	0400
	2006
	Mathematics
	

	0404
	2006
	Computer Literacy
	

	0405
	2006
	Computer Science
	

	0412
	2006
	Title I - Mathematics
	

	0450
	2006
	Driver Education
	

	0455
	2006
	Safety Education
	

	0506
	2006
	Music (Instrumental)
	

	0511
	2006
	Music (Choral) (grades 6-12 only)
	

	0515
	2006
	Music (General)
	

	0530
	2006
	Physical Education
	

	0535
	2006
	Recreation
	

	0536
	2006
	Dance
	

	0550
	2006
	Art
	

	0605
	2006
	Biology/Life Science
	

	0610
	2006
	Chemistry
	

	0615
	2006
	Resource Management (Environmental Education)
	

	0620
	2006
	General Science
	

	0625
	2006
	Physics
	

	0627
	2006
	Astronomy
	

	0635
	2006
	Earth Science
	

	0636
	2006
	Geology
	

	0637
	2006
	Physical Science
	

	0701
	2006
	Social Studies (Fusion Course)
	

	0702
	2006
	Anthropology
	

	0705
	2006
	Civics (Citizenship)
	

	0710
	2006
	Economics
	

	0711
	2006
	Women's Studies
	

	0712
	2006
	Ethnic Studies
	

	0715
	2006
	Geography
	

	0720
	2006
	International Studies
	

	0725
	2006
	History
	

	0730
	2006
	Philosophy
	

	0735
	2006
	Political Science
	

	0740
	2006
	Psychology
	

	0745
	2006
	Sociology
	

	0750
	2006
	Social Problems
	

	0755
	2006
	Religious Studies
	

	0800
	2006
	Cross Categorical
	

	0805
	2006
	Hearing Impairment
	

	0808
	2006
	Early Childhood Special Education
	

	0810
	2006
	Cognitive Disability
	

	0811
	2006
	Learning Disabilities
	

	0812
	2006
	Occupational Therapy
	

	0815
	2006
	Orthopedic Impairment
	

	0817
	2006
	Physical Therapy
	

	0820
	2006
	Speech/Language Impairment
	

	0825
	2006
	Visual Impairment
	

	0826
	2006
	Orientation and Mobility
	

	0830
	2006
	Emotional Behavioral Disability
	

	0832
	2006
	Other Health Impairment
	

	0840
	2006
	Special Education Hospital Program
	

	0841
	2006
	Special Education Homebound Program
	Not used for neutral site teaching positions.

	0860
	2006
	Adaptive Physical Education
	

	0861
	2006
	Music - Special Education
	

	0862
	2006
	Art - Special Education
	

	0863
	2006
	Family and Consumer Ed - Special Education
	

	0864
	2006
	Technology Education - Special Education
	

	0865
	2006
	Business Education - Special Education
	

	0866
	2006
	Agriculture - Special Education
	

	0867
	2006
	Marketing Education - Special Education
	

	0868
	2006
	Media (SEIMC)/CSPD - Special Education
	

	0869
	2006
	Vocational/Transition - Special Education
	

	0871
	2006
	Assistive Technology Specialist
	

	0880
	2006
	Special Education Bus Aide
	

	0883
	2006
	Special Education Aide
	

	0884
	2006
	Educational Interpreter - Hearing Impairment
	

	0885
	2006
	Assistant
	

	0886
	2006
	Assistant
	

	0887
	2006
	Speech/Language Pathology Assistant
	

	0888
	2006
	Therapist
	

	0889
	2006
	Special Education
	

	0907
	2006
	Teacher's Aide
	

	0908
	2006
	IMC/Instructional Technology Aide
	

	0910
	2006
	Health
	

	0911
	2006
	Health Occupations - Vocational
	

	0925
	2006
	Indian Language and Culture Aide
	

	0926
	2006
	Indian Language
	

	0927
	2006
	Indian History and Culture
	

	0930
	2006
	Career Education
	

	0932
	2006
	School Age Parent Program
	

	0933
	2006
	Homebound Instruction
	

	0935
	2006
	At-Risk Tutor
	

	0940
	2006
	Study Skills
	

	0951
	2006
	Charter School
	

	0952
	2006
	Alternative Education
	

	0960
	2006
	Computer Support Technician
	Perform tasks related to the maintenance and operation of networks, computer applications, hardware and software.

	0965
	2006
	Health Room Aide/Assistant
	Provides First Aid, administers medication under supervision/direction of Principal and School Nurse

	0970
	2006
	Intern
	

	0980
	2006
	Parent Education
	

	0990
	2006
	Please provide a description
	

	1000
	2006
	Regular Education
	

	8000
	2006
	Special Education
	

	9016
	2006
	Director of Food Service
	

	9067
	2006
	Bus Driver
	

	9068
	2006
	Clerical/Support Staff
	

	9069
	2006
	Executive Assistant/Support Supervision
	A professional position that supervises non-licensed staff. One title might be Executive Secretary.

	9071
	2006
	Plant Operation Personnel
	Includes Director of Buildings and Grounds.

	9072
	2006
	Plant Maintenance Personnel
	Includes janitorial staff.

	9073
	2006
	Cafeteria Worker
	

	9077
	2006
	Athletic Coach
	Non-teaching position, usually extra curricular. License not required.

	9078
	2006
	Advisor to Student Club
	

	9089
	2006
	Bookkeeper
	Not part of licensed, administrative or instructional staff. Does not have primary budget or fiscal responsibilities in the school district.

	9091
	2006
	Director of Aquatics
	No teaching involved; oversees scheduling of pool, etc.

	9092
	2006
	Director of Transportation
	

	9093
	2006
	Director of Athletics
	

	9094
	2006
	Director of Public Relations
	

	9095
	2006
	Recreation Department
	

	9096
	2006
	Research
	

	9110
	2006
	Attorney
	

	9120
	2006
	Lobbyist
	

	9130
	2006
	Director of Research
	

	9140
	2006
	Grant Writer
	

	
	
	
	

Grade Code List
	Description
	Grade

	3-year-old Kindergarten
	K3

	4-year-old Kindergarten
	K4

	Pre-Kindergarten
	PK

	Kindergarten
	KG

	First Grade
	01

	Second Grade
	02

	Third Grade
	03

	Fourth Grade
	04

	Fifth Grade
	05

	Sixth Grade
	06

	Seventh Grade
	07

	Eighth Grade
	08

	Ninth Grade
	09

	Tenth Grade
	10

	Eleventh Grade
	11

	Twelfth Grade
	12

	Agency Type

	Code
	Description

	00
	County Children w/Disabilities Education Board (CDEB)

	01
	Cooperative Educational Service Agency (CESA)

	02
	Wisconsin County

	03
	Wisconsin Public School District

	04
	Wisconsin Public School

	05
	State Agencies

	07
	Tribal school

	09
	County Children w/Disabilities Education Board School

	10
	State Facility

	14
	Wisconsin Private School

	33
	Multiple-agency location

	49
	Non District Sponsored Charter Schools

	4C
	Charter schools serving multiple districts (3c schools)

	D4
	Dummy - Multiple locations

	D5
	Dummy - County or Alternative

	
	

	Highest educational degree received

	Code
	Description

	2
	High School diploma

	3
	Associate degree

	4
	Bachelor's degree

	5
	Master's degree

	6
	6-year Specialist's degree

	7
	Doctorate

	8
	Other

	
	

	Race/Primary Ethnic origin

	Code
	Description

	A
	Asian American/Pacific Islander

	B
	Black, not Hispanic

	H
	Hispanic

	I
	American Indian/Alaskan Native

	M
	Missing

	W
	White, not Hispanic

	Staff category

	Code
	Description

	0
	Professional-Special Education

	1
	Professional-Regular Education

	2
	Substitute teacher

	3
	Support-Regular Education

	4
	Support-Special Education

	
	

	School Category 1

	Code
	Description

	ALT
	Alternative

	REG
	Regular

	SPE
	Special Education

	VOC
	Vocational

	
	

	School Category2

	Code
	Description

	CHC
	Choice

	CHR
	Charter

	MAG
	Magnet

	
	

	School Category

	Code
	Description

	ALT
	Alternative

	CHC
	Choice

	CHR
	Charter

	MAG
	Magnet

	REG
	Regular

	SPE
	Special Education

	VOC
	Vocational

	
	

	Grade level (formerly school type)

	Code
	Description

	0
	Public District

	3
	High School

	4
	Junior High School

	5
	Middle School

	6
	Elementary School

	7
	Combined Elementary/Secondary School

	
	

	Sex/Gender

	Code
	Description

	F
	Female

	M
	Male

	Mailing Address: P.O. Box 7841, Madison, WI 53707-7841 (Street Address: 125 South Webster Street, Madison, WI 53702

Telephone: (608) 266-3390 (Toll Free: (800) 441-4563 (FAX: (608) 267-1052 (TDD: (608) 267-2427

Internet Address: www.dpi.state.wi.us

PAGE
2
K:\2006\06PI1202.doc

[image: image1.png]