[bookmark: _GoBack]Healthy Start Monitoring and Evaluation Data System (HSMED)

Data Dictionary and XML Schema
Implementation Guide
 Introduction and Healthy Start Screening Tool 1: Demographics
Version 2.4
Version Date: March 24, 2017
Submitted to:
[image: hrsanew]
Health Resources and Services Administration
Maternal and Child Health Bureau
5600 Fishers Lane
Rockville, MD 20857
Submitted by:
[image: DSFederallogo1.png]	
DSFederal, Inc.
11900 Parklawn Drive, Suite #406
Rockville, MD 20852

DISCLOSURE LEGEND
This document includes data that shall not be disclosed outside the government and shall not be duplicated, used, or disclosed in whole or in part for any purpose other than for which it was intended. The restriction does not limit the Government’s right to use information contained in these data if they are obtained from another source without restriction. The data subject to this restriction are contained in sheets marked as restricted.

[image: DSFederallogo1.png]
 Healthy Start Monitoring and Evaluation Data System
Data Dictionary and Implementation Guide

19

Document Version History

	
Version
	Date
	Author
	Description

	1.0
	11/19/2015
	Echo Wang
	Initial document.

	1.1
	12/15/2015
	Stefani Olsen
	Revised.

	2.0
	12/9/2016
	Echo Wang
	Updated document based on new instrument – the 6 screening tools

	2.1
	1/27/2017
	Echo Wang
	Fixed truncation issues and other inconsistency

	2.2
	2/17/2017
	Echo Wang
	Consent flag and bug fixes

[image: DSFederallogo1.png]
 Healthy Start Monitoring and Evaluation Data System
Data Dictionary and Implementation Guide

Table of Contents
1.	Introduction	4
Purpose	4
Audience	4
Updates	5
2.	Main Components of the Client-Level XML File	5
File Header	5
Root Element	5
Body: Simple and Complex Elements	6
Healthy Start Client-Level Data XML Data Elements	6
3.	Common section	7
Element name: ClientUniqueIdentification	7
Element name: ConsentFlag	7
Element name: HsSchemaVersion	8
Element name: Vendor	8
Element name: VendorVersionNumber	8
Element name: VendorTechnicalContactName	9
Element name: VendorTechnicalContactEmail	9
Element name: VendorTechnicalContactPhone	9
4.	Tool 1: Demographics	9
Element name: AdminDate	10
Element name: Birthdate	10
Element name: Zipcode	10
Element name: HighestGradeSchoolId	11
Element name: EthnicityList	12
Element name: EthnicityOther	13
Element name: RaceList	14
Element name: IsUsbornId	15
Element name: CountryBorn	15
Element name: CountryBornDRId	16
Element name: WhenToUS	16
Element name: EnglishLevelId	17
Element name: OtherLanguageSpokenId	17
Element name: LanguageAtHomeId	18
Element name: AfricanLanguage	19
Element name: ChineseLanguage	19
Element name: OtherLanguage	19

[bookmark: _Toc467157569][bookmark: _Toc474937562][bookmark: Link171][bookmark: Linkintro]Introduction
On November 4, 2016, the Health Resources and Services Administration (HRSA) Maternal and Child Health Bureau (MCHB) received a Notice of Office of Management and Budget Action from the Office of Management and Budget (OMB) approving revisions to the previously approved program data collection tool for the Healthy Start Program. (See OMB Control Number 0915-0338.) The revised data collection tool is divided into six screening tools. Beginning in January 2017 Healthy Start program grantees are expected to submit data based on these tools as a condition of their grant awards. Data will be submitted monthly through the Healthy Start Monitoring and Evaluation Data System (HSMED). The screening tool is a client-level survey that provides data on the characteristics of Healthy Start Program clients and their children.

To submit the screening tool data successfully, each grantee must collect data from women that they served during the reporting month and create and upload the Extensible Markup Language (XML) files containing client-level data to the HSMED Web application. The structure, sequence, values, and format of the data elements in the XML files must conform to the definitions specified in this document. Once the client-level data XML file is uploaded, HSMED validates the file for conformance to the data schema and business rules outlined in this document.

NOTE: This document does not contain instructions on how to upload the client-level data XML files to the HSMED application. Instructions on using the HSMED will be in the User Guide.

[bookmark: _Toc467157570][bookmark: _Toc474937563]Purpose
The purpose of this document is to provide reference information on the allowable structure, sequence, values, and format of the Healthy Start client-level data XML files to grantees, providers and software vendors. This document includes data definitions that describe the meaning of each element in the Healthy Start client-level XML files. In addition, this document describes the required format of the XML file, provides examples of XML files, and includes references to the XML schema definitions that are used to validate the XML file. Ultimately, the goal of this document is to help grantees reduce any errors that may result when they generate and submit client-level data XML files to the HSMED.

[bookmark: _Toc467157571][bookmark: _Toc474937564]Audience
This document is intended for Healthy Start technical and/or administrative staff that must collect and report Healthy Start client-level data elements in an XML file format to the HRSA/MCHB. Such staff may include developers, data quality specialists, administrators, or other individuals who are responsible for generating and submitting the monthly report.

[bookmark: _Toc467157572][bookmark: _Toc474937565]Updates
[bookmark: LinkMain]This document will be revised as variables and value options are updated or when other global changes are made.
[bookmark: _Toc467157573][bookmark: _Toc474937566] Main Components of the Client-Level XML File
The Healthy Start client-level data XML file consists of three components: 1) the file header, 2) the root element, and 3) the body elements, which consist of complex and simple data elements.

[bookmark: _Toc467157574][bookmark: _Toc474937567]File Header
The file header is the first line of text in the XML file. It is static text and does not change, and it contains the XML declaration—the version of XML—and encoding being used. A sample file header is shown below:

<?xml version=”1.0” encoding=”UTF-8”?>

[bookmark: _Toc467157575][bookmark: _Toc474937568]Root Element
The root element consists of static text and does not change. A root element is required for every XML file, and it serves as “the parent” of all the other elements. In the case of the Healthy Start client-level data XML file, the root element is < mstns:ROOT>, and it appears as follows:

<mstns:ROOT xmlns:mstns="urn:hsNamespace" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="urn:hsNamespace HsDemographicSchema.xsd">

The <mstns:ROOT> element contains extra information—called “attributes”—about the file. Each of the attributes has a name and value. The meanings of the attribute names are shown in Table 1.

	Table 1: Root Element Attributes

	Attribute Name
	Definition

	xsi:schemaLocation
	The location of the XML Schema definition file used to validate the client-level XML file.

	xmlns:xsi
	The location of the XML Schema instance used to determine the base XML Schema standards.

	xmlns:mstns
	The XML Schema namespace used for custom definitions within the XML file.

	
	

[bookmark: _Toc467157576][bookmark: _Toc474937569]Body: Simple and Complex Elements
The body of the client-level data XML file contains all the elements under the root element. It contains simple and complex elements. Complex elements contain child elements. Simple elements do not contain any child elements. In the Healthy Start client-level data XML file, the complex data elements must contain child data elements and the child elements must appear in a specific order to pass the validation check. The data they contain must conform to the specific rules defined in this data definition document to pass the schema check.

[bookmark: _Toc467157577][bookmark: _Toc474937570]Healthy Start Client-Level Data XML Data Elements
This section includes definitions for all the data elements (both complex and simple) in the body of the Healthy Start client-level data XML file. The definitions are presented in tables, and each table includes one or more of the following metadata:

Element Name: The descriptive and brief name of the variable to provide information about what is being collected. This corresponds to the data element name in the Healthy Start Client-Level Data XML Schema Definitions.

Definitions: A brief description of the variable and a reference to the question number in the screening tools.

Required field: Whether an element is required to submit the XML file successfully.

Lookup table if available: The name of lookup table which hosts the allowed values and corresponding codes.

Allowed Values: The type or list of values allowed for the data element. If the acceptable values are codes, the meaning of each code is also provided. Note HSMED takes the numeric code if the value and description are provided such as “1 = Yes” (1 should be submitted instead of “Yes”). For Boolean fields (field accepting true, false, 1 or 0), the value is not case-sensitive.

Allow multiple values: Whether this variable accepts multiple values. It corresponds to “choose-all-that-apply” questions in the screening tool. Normally only complex elements can accept multiple values. These element names have “List” as a suffix. The first “list element” of each implementation guide shows how multiple values are presented in the XML file.

Occurrence: The minimum and maximum number of times the element may appear in a single record within the client-level data XML file. For required elements, the minimal occurrence is 1.

XML example: Sample XML that indicates the use of the element within the context of the client-level data XML file.

Child/Previous pregnancy elements: Elements relating to multiple children or multiple pregnancy are listed at the end of each implementation guide document.

[bookmark: _Toc474937571]Common section
These elements appear in the beginning of each XML body.
[bookmark: _Toc474937572]Element name: ClientUniqueIdentification
	Field
	Description

	Definition
	Unique identifier of client

	Required field
	Yes

	Lookup table if available
	N/A

	Allowed values
	Alphanumeric text string that allows a minimum of 1 character and a maximum of 50 characters

	Allow multiple values
	No

	Occurrence
	1 unique value per client

	XML example
	<ClientInfo>
<ClientUniqueIdentification>aaaaa</ClientUniqueIdentification>
</ClientInfo>

[bookmark: _Toc474937573]Element name: ConsentFlag
	Field
	Description

	Definition
	Indicator of a client’s consent to share data for HRSA’s national evaluation.

	Required field
	Yes (Only required in tool 1)[footnoteRef:1] [1: Note ConsentFlag may be included in any XML file as a child element for ClientInfo. It is not required in tools 2-6. If this element is included in an XML upload and a compliant value is provided (true, false, 1, 0) for a client, it will replace the previously submitted value for the client. Each client is either consented or not consented (for all data submitted).]

	Lookup table if available
	N/A

	Allowed values
	true (or 1) = consented; false (or 0) = not consented

	Allow multiple values
	No

	Occurrence
	1 unique value per client

	XML example
	<ClientInfo>
<ClientUniqueIdentification>aaaaa</ClientUniqueIdentification>
<ConsentFlag>true</ConsentFlag>
</ClientInfo>

[bookmark: _Toc474937574]Element name: HsSchemaVersion
	Field
	Description

	Definition
	Version of this schema

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Text string that allows a maximum of 250 characters

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<HsSchemaVersion>2.0.0</HsSchemaVersion>

[bookmark: _Toc474937575]Element name: Vendor
	Field
	Description

	Definition
	Vendor name

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Text string that allows a maximum of 250 characters

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<Vendor>String</Vendor>

[bookmark: _Toc474937576]Element name: VendorVersionNumber
	Field
	Description

	Definition
	Vendor version number

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Text string that allows a maximum of 250 characters

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<VendorVersionNumber>String</VendorVersionNumber>

[bookmark: _Toc474937577]Element name: VendorTechnicalContactName
	Field
	Description

	Definition
	Vendor's contact person name

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Text string that allows a maximum of 250 characters

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<VendorTechnicalContactName>String</VendorTechnicalContactName>

[bookmark: _Toc474937578]Element name: VendorTechnicalContactEmail
	Field
	Description

	Definition
	Vendor's contact person email address

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Text string that allows a maximum of 250 characters

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<VendorTechnicalContactEmail>$$$@$$</VendorTechnicalContactEmail>

[bookmark: _Toc474937579]Element name: VendorTechnicalContactPhone
	Field
	Description

	Definition
	Vendor's contact person phone number

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Text string that allows a maximum of 250 characters

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<VendorTechnicalContactPhone>000,000,0000</VendorTechnicalContactPhone>

[bookmark: _Toc474937580]Tool 1: Demographics

[bookmark: _Toc474937581]Element name: AdminDate
	Field
	Description

	Definition
	Date of completion (F1)

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Date with a format of mm/dd/yyyy

	Allow multiple values
	No

	Occurrence
	0-1 per client

	XML example
	<AdminDate>10/1/2016</AdminDate>

[bookmark: _Toc474937582]Element name: Birthdate
	Field
	Description

	Definition
	Client's Date of birth (F1.1)

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Date with a format of mm/dd/yyyy

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<Birthdate>10/1/2016</Birthdate>

[bookmark: _Toc474937583]Element name: Zipcode
	Field
	Description

	Definition
	Zip Code (F1.2)

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	A 5-digit integer

	Allow multiple values
	No

	Occurrence
	0-1 per client

	XML example
	<Zipcode>20850</Zipcode>

[bookmark: _Toc474937584]Element name: HighestGradeSchoolId
	Field
	Description

	Definition
	Answer provided by the client in response to the question: "What is the highest grade or year of school you have completed?" (F1.5)

	Required field
	Yes

	Lookup table if available
	HighestGradeSchool_Lkup

	Allowed values
	1=Less than high school
2=High school graduate or GED completed
3=Some college/vocational school
4=College graduate
5=More than college
6=Don't know
7=Declined to answer

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<HighestGradeSchoolId>5</HighestGradeSchoolId>

[bookmark: _Toc474937585]Element name: EthnicityList
	Field
	Description

	Definition
	Answer provided by the client in response to the question: "Are you of Hispanic, Latino, or Spanish origin? " (F1.6)

	Required field
	Yes

	Lookup table if available
	Ethnicity_Lkup

	Allowed values
	1=No, not of Hispanic, Latino, or Spanish origin
2=Yes, Mexican, Mexican Am., Chicano
3=Yes, Puerto Rican
4=Yes, Cuban
5=Yes, another Hispanic, Latino, or Spanish origin — Print origin, for example, Argentinean, Colombian, Dominican, Nicaraguan, Salva
6=Don’t know
7= Declined to answer

	Allow multiple values
	Yes

	Occurrence
	1 per client

	XML example
	<EthnicityList>
 <Ethnicity>
 <EthnicityId>1</EthnicityId>
 </Ethnicity>
 <Ethnicity>
 <EthnicityId>2</EthnicityId>
 </Ethnicity>
 <Ethnicity>
 <EthnicityId>3</EthnicityId>
 </Ethnicity>
 </EthnicityList>

[bookmark: _Toc474937586]Element name: EthnicityOther
	Field
	Description

	Definition
	For clients who selected "Yes - Other" in response to Question 6 (Ethnicity) on the demographic form, the detail provided in the entry box. (F1.6)

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Text string that allows a maximum of 250 characters

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<EthnicityOther>a</EthnicityOther>

[bookmark: _Toc474937587]Element name: RaceList
	Field
	Description

	Definition
	Answer provided by the client in response to the question: "What is your race?" (F1.7)

	Required field
	Yes

	Lookup table if available
	Race_Lkup

	Allowed values
	1 = White
2 = Black or African American
3 = American Indian or Alaska Native
4 = Asian Indian
5 = Chinese
6 = Filipino
7 = Japanese
8 = Korean
9 = Vietnamese
10 = Other Asian
11 = Native Hawaiian
12 = Guamanian or Chamorro
13 = Samoan
14 = Other Pacific Islander
15 = Don’t know
16 = Declined to answer

	Allow multiple values
	Yes

	Occurrence
	1 per client

	XML example
	<RaceList>
 <Race>
 <RaceId>1</RaceId>
 </Race>
 <Race>
 <RaceId>2</RaceId>
 </Race>
 <Race>
 <RaceId>3</RaceId>
 </Race>
 </RaceList>

[bookmark: _Toc474937588]Element name: IsUsbornId
	Field
	Description

	Definition
	Answer provided by the client in response to the question: "Were you born in the United States, including the Virgin Islands?"(F1.8)

	Required field
	Yes

	Lookup table if available
	YesNoUS_Lkup

	Allowed values
	1=Yes, born in the United States (Go to Question 9)
2=No, not born in the United States (Go to Question 8.1)
3=Don’t know (Go to Question 9)
4=Declined to answer (Go to Question 9)

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<IsUsbornId>2</IsUsbornId>

[bookmark: _Toc474937589]Element name: CountryBorn
	Field
	Description

	Definition
	Answer provided by the client in response to the question: "What country were you born in?" (F1.8.1)

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Text string that allows a maximum of 250 characters

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<CountryBorn>a</CountryBorn>

[bookmark: _Toc474937590]Element name: CountryBornDRId
	Field
	Description

	Definition
	Answer provided by the client in response to the question: "Were you born in the United States, including the Virgin Islands?" if either "Don't Know" or "Refused" were indicated. (F1.8.1)

	Required field
	No

	Lookup table if available
	DontknowRefused_Lkup

	Allowed values
	1=Don’t know
2=Declined to answer

	Allow multiple values
	No

	Occurrence
	0-1 per client

	XML example
	<CountryBornDRId>2</CountryBornDRId>

[bookmark: _Toc474937591]Element name: WhenToUS
	Field
	Description

	Definition
	Answer provided by the client in response to the question: "When did you come to live in the United States?" (F1.8.2)

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	A 4-digit integer

	Allow multiple values
	No

	Occurrence
	0-1 per client

	XML example
	<WhenToUS>1900</WhenToUS>

[bookmark: _Toc474937592]Element name: EnglishLevelId
	Field
	Description

	Definition
	Answer provided by the client in response to the question: "How well do you speak English?" (F1.9)

	Required field
	Yes

	Lookup table if available
	EnglishLevel_Lkup

	Allowed values
	1=Very well
2=Well
3=Not well
4=Not at all
5=Don’t know
6 =Declined to answer

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<EnglishLevelId>5</EnglishLevelId>

[bookmark: _Toc474937593]Element name: OtherLanguageSpokenId
	Field
	Description

	Definition
	Answer provided by the client in response to the question: "Do you speak a language other than English at home?" (F1.10)

	Required field
	Yes

	Lookup table if available
	YesNo_Lkup

	Allowed values
	1=Yes
2=No
3=Don't know
4=Declined to answer

	Allow multiple values
	No

	Occurrence
	1 per client

	XML example
	<OtherLanguageSpokenId>3</OtherLanguageSpokenId>

[bookmark: _Toc474937594]Element name: LanguageAtHomeId
	Field
	Description

	Definition
	Answer provided by the client in response to the question: "What is this language [that you speak at home other than English]?" (F1.10.1)

	Required field
	No

	Lookup table if available
	LanguageAtHome_Lkup

	Allowed values
	1 = African language
2 = Arabic
3 = Chinese
4 = Cape Verdean Creole
5 = English
6 = French
7 = German
8 = Greek
9 = Haitian Creole
10 = Hebrew
11 = Hindi
12 = Italian
13 = Japanese
14 = Korean
15 = Persian
16 = Polish
17 = Portuguese
18 = Russian
19 = Spanish
20 = Tagalog
21 = Vietnamese
22 = Urdu
23 = Other language
24 = Declined to answer

	Allow multiple values
	No

	Occurrence
	0-1 per client

	XML example
	<LanguageAtHomeId>20</LanguageAtHomeId>

[bookmark: _Toc474937595]Element name: AfricanLanguage
	Field
	Description

	Definition
	Detail provided by the client in the text entry field if "African language" was selected in response to question 10.1 (What is the language spoken at home other than English). (F1.10.1)

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Text string that allows a maximum of 250 characters

	Allow multiple values
	No

	Occurrence
	0-1 per client

	XML example
	<AfricanLanguage>a</AfricanLanguage>

[bookmark: _Toc474937596]Element name: ChineseLanguage
	Field
	Description

	Definition
	Detail provided by the client in the text entry field if "Chinese language" was selected in response to question 10.1 (What is the language spoken at home other than English). (F1.10.1)

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Text string that allows a maximum of 250 characters

	Allow multiple values
	No

	Occurrence
	0-1 per client

	XML example
	<ChineseLanguage>a</ChineseLanguage>

[bookmark: _Toc474937597]Element name: OtherLanguage
	Field
	Description

	Definition
	Detail provided by the client in the text entry field if "Other language" was selected in response to question 10.1 (What is the language spoken at home other than English). (F1.10.1)

	Required field
	No

	Lookup table if available
	N/A

	Allowed values
	Text string that allows a maximum of 250 characters

	Allow multiple values
	No

	Occurrence
	0-1 per client

	XML example
	<OtherLanguage>a</OtherLanguage>

image2.png
.2 DSFederal

CONNECTING THE DOTS

image1.png
HRSA

image3.png
) DSFederal

image4.png
DSFederal

'CONNECTING THE DOTS

