Splitting large data submissions before validation and transmission
to the National Learners’ Records Database (NLRD)
Introduction
The Edu.Dex data validation tool makes use of a MS Access 2003 database in which data submissions are loaded for data validation. The physical size limit of a MS Access 2003 database is 2 GB.
Edu.Dex needs to complete a number of complex data validations on a data submission. The most complex of these are to validate that:
1. A person record, which can be uniquely identified in three different manners, has at least one enrolment / achievement record across any one of the three learner enrolment / achievement files and/or at least one designation record in the person designation file.
2. Each enrolment / achievement record has a record that describes the learner (person).
3. Each assessor registration record has a record that describes the assessor (person).
Each of these types of validation requires the implementation of temporary tables during data validation. As a result, in order to successfully process a data submission, Edu.Dex requires at least the same amount of available size in its database as the size of the data submission it is validating.

The Edu.Dex application displays a system message to warn the user, if and when the total size of the Edu.Dex database exceeds 1 GB after loading the data into the Edu.Dex database (the message is displayed before the data validation processes start). The user then has the option to proceed with the data validation or to cancel the data validation and resubmit the data submission as smaller data submissions.
It should be noted that specific file size limitations (number of records) are difficult to predict. The Edu.Dex data validation application has, for example, successfully processed traditional ETQA data submissions (i.e. containing File 21 and Files 24 to 30) that have in excess of 420 000 person records and 1 400 000 learner achievement records. However a review of the overall performance of the system in these situations suggests that in order to ensure that a data submission is validated in a timely manner the number of learner (person) records in any one submission should not exceed 250 000 records.
The following provides a brief overview of how to prepare data submissions where the total number of records in the person file (File 25) far exceeds 250 000 for a specific submission:
The data submission should be split into smaller submissions.
First Submission
The first of these submissions will include data that extensively describes provider accreditations and NQF designation registrations, in addition to a portion of the learner achievement record of the overall submission.
The first data submission should contain the following:

	File21:
	This file must contain all of the records usually submitted to the NLRD by the ETQA.

	File24:
	This file must contain all of the records usually submitted to the NLRD by the ETQA.

	File25:
	This file must contain all of the person records that describe persons that have person designation records (File26) as usually submitted to the NLRD by the ETQA.
This file must contain the first 250 000 person records that describe persons that are learners (i.e. have records in File 28, 29 and/or 30).

	File26:
	This file must contain all of the records usually submitted to the NLRD by the ETQA.

	File27:
	This file must contain all of the records usually submitted to the NLRD by the ETQA.

	File28:
	This file must contain every enrolment or achievement record for learners that have been included in File25.

	File29:
	This file must contain every enrolment or achievement record for learners that have been included in File25.

	File30:
	This file must contain every enrolment or achievement record for learners that have been included in File25.

The submission is validated, corrected and revalidated if required, and submitted to the NLRD. A cover sheet (the NLRD Minimum Standard Letter Templates for ETQAs), addressed to SAQA from the data supplier, must be completed for the submission clearly indicating that this is the first of an expected number of data submissions.
Subsequent Submission/s
The next submissions (there may be more than one of these) may include the same details as the first submission with regard to provider accreditations and NQF designation registrations, or may exclude these details.
Each of these submissions must contain the following:
	File21:
	This file must contain all of the records usually submitted to the NLRD by the ETQA.

	File24:
	This file may be omitted because all of the data was already submitted in the first submission.

	File25:
	This file must contain all of the person records that describe assessors that are linked to the enrolment / achievement records described in File28, File29 and File30.
This file must contain the next 250 000 person records that describe persons that are learners (i.e. have records in File 28, 29 and/or 30).

	File26:
	This file must contain all of the assessor registration records for assessors that are linked to the enrolment / achievement records described in File28, File29 and File30.

	File27:
	This file may be omitted because all of the data was already submitted in the first submission.

	File28:
	This file must contain every enrolment or achievement record for learners that have been included in File25.

	File29:
	This file must contain every enrolment or achievement record for learners that have been included in File25.

	File30:
	This file must contain every enrolment or achievement record for learners that have been included in File25.

Overall Requirements and Responsibilities
The date stamp component of the name of this submission may not be the same as the date stamp component of the name of the first or any other submissions (if more than two submissions are created) for the submission cycle. The submission is validated, corrected and revalidated if required, and submitted to the NLRD. A cover sheet (the NLRD Minimum Standard Letter Templates for ETQAs) must be completed for the submission clearly indicating that this is the nth submission of an expected number of data submissions.
It is the responsibility of the data supplier to ensure that each submission has a unique name.

The final submission dates remain the same regardless of whether a data supplier needs to submit only one or more than one data submission. All data submissions must reach the NLRD on or before the dates stipulated in the NLRD Minimum Standard for Data Loads.
It is also the responsibility of the data supplier to ensure that all data submissions can be validated, corrected and revalidated if required, before the final date for the submission of data submissions for the cycle.

Most importantly, it is the responsibility of the data supplier to ensure the integrity of data across multiple submissions.
