[bookmark: _GoBack][image:]

ERASMUS
Intensive Programmes
General
2012-2013 Data Dictionary
Version 29.07.2011

	NO.
	DATA ATTRIBUTE
	DATA DEFINITION
	DATA DOMAIN
	DATA CHECKS / CONSTRAINTS

	IP1
	ID IP
Db: IDIP
	Automatically generated code to provide a primary key for the whole dataset
NOTE: this field will be provided by the Reporting Software
	Alphanumeric string with the following structure:
NA/IP/12/00001

	C1.1 Not empty
C1.2 Unique for each record

	IP2
	Project Number
Db: ProjectNumber
	Project Number generated by NAs.
	Alphanumeric string.
	C2.1 Not empty
C2.2 Unique for each record

	IP3
	Status of IP
Db: IPStatus
	Whether the IP is
NEW (First year of funding of the proposal) or RENEWAL IP (application for a 2nd or 3rd year of funding)
	Alphanumeric string of 1 character in the set (1, 2, 3):
1 = First Year (means NEW IP)
2 = Second Year (means first renewal)
3 = Third Year (means second renewal)
	
C3.1 Not empty
C3.2 In (1, 2, 3)

	IP4
	Project Title
Db: ProjectTitle
	Title of the Project
	Free text
	C4.1 Not empty
C4.2 Length ≤ 255

	IP5
	Principal Subject Area
Db: PrincipalSubjectArea
	Principal Subject area
	Numerical string of a maximum of 4 characters according to ISCED97 codes or Erasmus subject area codes.
	C5.1 Not empty
C5.2 In ISCED97 or Erasmus subject area codes
(NOTE: If Erasmus subject area codes are used, the value must have four characters, including a '.' as the third character)

	IP6
	Subject Area 2
Db:SubjectArea2
	Subject area 2
	Numerical string of a maximum of 4 characters according to ISCED97 codes or Erasmus subject area codes.
It could be empty
	
C6.1 In ISCED97 or Erasmus subject area codes
(NOTE: If Erasmus subject area codes are used, the value must have four characters, including a '.' as the third character)

	IP7
	Project Duration
Db: Project Duration
	Project duration
(in academic years) including renewals
	Integer, either 1, 2 or 3:
1 = One year
2 = Two years
3 = Three years
	C7.1 Not Empty
C7.2 Project Duration (field IP7) ≤ Status of IP (field IP3)

	IP8
	IP Location Country 1
Db: IPLocationCountry1
	The location 1 of the IP (country)
	String of 2 characters in the set “ISO Country Codes”
	C8.1 Not empty
C8.2 In (“ISO Country Codes”)

	IP9
	IP Location Country 2
Db: IPLocationCountry2
	The location 2 of the IP (country), if the IP took place in two countries
	String of 2 characters in the set “ISO Country Codes”
	C9.1 In (“ISO Country Codes”)

	IP10
	Start Month
Db: StartMonth
	The month and year in which the IP started
	Date format reporting month and year: mm-yyyy
	C10.1 Not empty
C10.2 >= September 2012 AND <= August 2013

	IP11
	Duration of the IP
Db: IPDuration
	Duration of the IP
(number of days of the subject-related work)
	Integer (no decimals allowed), between 10 and 42
(min.10 days, max. 6 weeks=42 days)
	C11.1 Not empty
C11.2 Between 10 and 42
C11.3 Warning If < 10 or > 42

	IP 12
	Short, First, Second, Third Cycle
Db: IPLevelST
	The study level of the IP.
	String of a character long, with the possible values in (1,2,3,S)
1 = First Cycle
2 = Second Cycle
3 = Third Cycle
S = Short Cycle
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]C12.1 Not empty
C12.2 1, 2, 3 or S

	IP13
	ERASMUS ID Code of the IP Coordinating Institution
Db: ErasmusCodeIPCI
	ERASMUS ID Code of the IP Coordinating Institution

	String of characters up to 13 in the set of possible values called “Erasmus Codes” defined by the set of Institutions awarded an EUC for the current Erasmus Year

e.g. B BRUXEL01
	C13.1 Not empty
C13.2 Value MUST be one of (“Erasmus Codes”)
C13.3 The country of the EUC should be such of the reporting NA
C13.4 If "<CountryCodeofNA> XX" (Erasmus ID Code unknown) then requires comment specifying the EUC code

	IP14
	Country Code of Home Institution
Db:CountryCodeofHomeInstitutio
	The home country of the IP Coordinating Institution
	String of 2 characters in the set “ISO Country Codes”
	C14.1 Not empty
C14.2 In (“ISO Country Codes”)

	IP15
	EUC
Db: EUC
	The number of the Erasmus University Charter of the Coordinating Institution

	Long integer in the set of “EUC codes” defined by the set of Institutions awarded an EUC belonging to Home Country. The field will be automatically calculated using the information in “ErasmusCodeIPCI”
	
C15.1 Not empty
C15.2 In (“EUC Codes for Home Country”)

(automatically filled in)

	IP16
	Total Number of Incoming Students
Db: NumberOfIncomingStudents
	Total Number of Incoming Students from other countries than the IP hosting one(s)

	Integer > 0.

NOTE: If we have two hosting institutions from two different countries, then students coming from these two countries should not be counted here as Incoming Students
	C16.1 Not Empty
C16.2 Warning >= 10

	IP17
	Total number of students
Db: TotalNumberStudents
	Total Number of students

	Integer (no decimals) > 0
	C17.1 >= 0

	IP18
	Students total travel costs
Db: SMTravelCosts
	Students total travel costs
	Currency (in euro). Positive number, with up to two decimals.
If decimals are used, decimal sign is '.' (do not use comma).
	C18.1 ≥ 0
C18.2 The number does not contain commas

	IP19
	Students Total subsistence costs
Db: SMAccomCosts
	Students subsistence costs
	Currency (in euro). Positive number, with up to two decimals.
If decimals are used, decimal sign is '.' (do not use comma).
	C19.1 ≥ 0
C19.2 The number does not contain commas

	IP20
	Number of Teachers
Db: NumberOf Teachers
	Total number of teachers
	Integer (no decimals), >0
	C20.1
C20.3 Warning If = 0

	IP21
	Teachers total travel costs
Db: TMTravelCosts
	Teachers total travel costs
	Currency (in euro). Positive number, with up to two decimals.
If decimals are used, decimal sign is '.' (do not use comma).
	C21.1 ≥ 0
C21.2 The number does not contain commas

	IP22
	Teachers total subsistence costs
Db: TMAccomCosts
	
Teachers subsistence costs

	Currency (in euro). Positive number, with up to two decimals.
If decimals are used, decimal sign is '.' (do not use comma).
	C22.1 ≥ 0
C22.2 The number does not contain commas

	IP23
	Organization Cost
DB:OrganizationCost
	Lump sum received for organizational cost
	Currency (in euro). Positive number, with up to two decimals.
If decimals are used, decimal sign is '.' (do not use comma).
	C23.1 ≥ 0
C23.2 The number does not contain commas

	IP24
	ECTS Credit awarded
Db: ECTScredit
	Number of ECTS credits given for participation in theIP
	Positive number
	C24.1 Not empty
C24.2 Must be a positive number
C24.3 Between 0 and 90 (warning if > 90)
C24.4 Warning is >60 or =0

	IP25
	Comment
Db: Comment
	Any comment needed to be made in relation to the IP project
	Free text up to 255 characters
	C25.1 Length ≤ 255
C25.2 If "IP Location Country 1"=XX OR " IP Location Country 2"=XX, then not empty
C25.3. If "Host Institution" = "<CountryCodeofNA> XX" then not empty

	IP26
	LLPlink Project Number
Db: LLPlinkProject
	LLPlink project number in order to link this entry to LLPlink data

(to be filled in by the National Agency)
	Text in the format
"2012-"<n>"-"<NACode>"-ERA"<nn>"-"<xxxxx>
	C26.1 Not empty

1

image1.jpeg
* o x
s

Since 1987

