	[image: image1.png]

[image: image2.emf]EDAC EDAC EDAC

	Colorado Department of Education EDAC Committee

March 18th 2016
8:30 AM – 12:00 PM

Colorado Department of Education
201 East Colfax Ave
Denver, CO 80203

	

	Meeting called by:
	Educational Data Advisory Committee

	Type of meeting:
	Scheduled Data Review Meeting

	Facilitator:
	Jan Rose Petro

	Note taker:
	Dennis St. Hilaire

	Timekeeper:
	Dennis St. Hilaire

	

	Attendees:
	Lynn Bamberry
David Schneiderman
Mike Porter
Natalie Morin
Jan Petro
Nikki Johnson
Lisa Humberd
Janet Dinnen
Dennis St. Hilaire
Norm Alerta
Rick Tanski
Don Anderson
Marcia Bohannon

	

	
	Agenda topics

	General Business
· Minutes for March 3, 2016 – Approved

· Data Pipeline Advisory Role
Update Approval
· OLU-101 Application for Certification of a Multi-district Online School – Approved – EDAC had some concerns about HQ and the changes in Federal Law and if this would impact the collection.
· DMC-107 Data Pipeline – Title I Interchange - Approved
· DMC-109 Data Pipeline Discipline - Approved
· PSF-108 Accreditation Report - Approved
· ELA-427 Colorado Migrant Education Priority of Service - Approved
· ELA-116 Secondary Course History Reporting Form - Approved
· ELA-106 Migrant Education Program Verification Form - Approved
· ELA-104 COE - Approved
· ELA-109 State Migrant Database New Generation System - Approved
· ELA-115 Migrant Education Program Out of School Youth Bundle - Approved
· ELA-112 Previous Qualifying Move Form - Approved
· SED-285 Colorado Continuous Improvement Process Compliance Data - Approved
· SED-284 Colorado Continuous Improvement Process Indicator 8 Parent Survey - Approved
· SED-282 Colorado Continuous Improvement Process Indicator 14 Post-school Outcome Data - Approved
Legislation
· HB-16-1282 Align Regular Biennial School Elections and FCPA – No Comments

· HB-16-1288 Industry Infrastructure Grant Program – No Comments

· HB-16-1289 Incentives to Complete Career Development Courses – No Comments

· HB-16-1291 Modern Technology Education in Public Schools – No Comments

· HB-16-1305 Educator Training to Assist Students in Crisis – No Comments

· HB-16-1338 Extend Repeal of Early Childhood Leadership Commission – No Comments

· HB-16-1343 Waivers for Charter Schools – No Comments

· SB-16-148 Require Civics Test Before Graduate High School – No Comments
Discussion

· Special Education Fiscal Monitoring – Changes to SED-409A will include a new tab and a sign-off for Special Education End of Year Reports.
· SED-409A IDEA Project Narrative – Changes due to ECEA
· The AU assures that Maintenance of Effort (MOE) requirements are met (34 CFR §300.203).

· The AU/SOP uses the same policies and procedures for accounting and expending IDEA Part B and Preschool funds as it does for its State ECEA funds [ECEA Rules 7.01(3) and 7.03(2)].

· All appropriate accounting staff are trained on, and have access to, current state and federal policies, procedures, and instructions on accounting for and expending IDEA Part B, IDEA Preschool, and State ECEA funds.

· The AU/SOP has procedures in place to ensure that only the excess costs of educating students with disabilities are charged to IDEA Part B, IDEA Preschool and ECEA fund sources? (34 CFR §300.202 and ECEA Rule 2.44).

· Kindergarten School Readiness – The Colorado State Board of Education has decided on districts submit only aggregate readiness information not by domain by number of domains in which students demonstrate readiness.

	30 Minutes
	CGA-176 School Health Professional Grant Program
	Kim Burnham

	Overview: This RFP is designed to provide matching funds to eligible education providers pursuant to the requirements of the School Health Professional Grant Program (22-96-101 through 22-96-105c.r.s.) This program will enhance the presence of school health professionals in secondary schools throughout the state to facilitate better screening, education, and referral care coordination for secondary school students with substance abuse and other behavioral health needs.

	Discussion: No Comments

	Conclusion: Approved

	30 Minutes
	CGA-210 Pathways Early Action Grant
	Kim Burnham

	Overview: The Pathways Early Action grant is focused on the district-led portion of the recommendation process, with the intent of helping the LEA explore end-of-clock options, build widespread buy-in, and articulate its preferred pathway ahead of state action. CDE staff members will work with grantees to select a pathway that is best suited to create dramatic change. The pathways, as outlined in statute, are as follows: management by a private or public entity other than the district; converting to a charter school; converting to Innovation School status; closure; for charter schools, replacing the current operating entity or Governing Board with a different operating entity or Governing Board; or district reorganization.

	Discussion: The narrative budget and electronic budget were redundant Kim will look into this and make changes. Small edits found.

	Conclusion: Approved

	30 Minutes
	CGA-211 Colorado Comprehensive Health Grant
	Kim Burnham

	Overview: The intent of the funding is to foster healthy behaviors through increasing students’ health knowledge and skills to establish and maintain their physical, emotional, social, mental, and sexual health and wellness in addition to the modification of risky behaviors.

	Discussion: No Comments

	Conclusions: Approved

	30 Minutes
	CGA-183 ELPA Excellence Award Funds Request
	Kim Burnham

	Overview: The English Language Proficiency Act (ELPA) Excellence Award program is designed to award grants to local education providers and charter schools with evidence based English Language Proficiency Programs that achieve the highest English language and academy growth among English learners and the highest academic achievement for English learners who transition out of the English language proficiency program.

	Discussion: EDAC asked if funding was based on population of ELPA students.

	Conclusions: Approved

	30 Minutes
	OFP-101 NCLB Consolidated Application
	DeLilah Collins

	Overview: The Consolidated Application is the mechanism for LEAs and BOCES to apply for, and be granted, NCLB Title Funds. These funds are intended to support academic achievement for academically at-risk students.

	Discussion: This collection will open in April. There were some concerns that they will be able to make this aggressive timeline. There some small edits.

	Conclusions: Approved

	30 Minutes
	DMC-106 Student Interchange: Student School Association File and Student Demographic File
	Morgan Holmgren

	Overview: The Student Interchange is required for Federal reporting. The data in the Student Interchange is used for funding and determining drop out, graduation, mobility and stability rates. The Student Interchange is required for pre-coded labels for test booklets and enrollment.

	Discussion: The student interchange is changing Colorado Continuously Enrolled, Refugee, Date Most recently Enrolled in US, Date First Enrolled in US, Public School Finance Status, and Clarification on Free and Reduced Lunch Eligibility.

	Conclusion: Approved

	30 Minutes
	DMC-103 Data Pipeline Directory
	Dennis St. Hilaire

	Overview: The directory contains information that forms the basis on schools and districts. It also collects calendars and 4 day school week applications.

	Discussion: The directory added information required by EdFacts on Charter Management Organizations (CMO) for Charter schools. This includes if they are part of a CMO, Contact Information, Employer Identification Number, and contract information.

	Conclusion: Approved

	30 Minutes
	DMC-104 Data Pipeline Report Card March
	Dennis St. Hilaire

	Overview: Used in SchoolView for the Department of Education, Governor's Office, State Legislature, schools, districts, parents, and the general public.

	Discussion: Added 11 bullying fields to the Report Card March. The fields will include district bullying policy and programs used.

	Conclusions: Approved

	30 Minutes
	DMC-125 Non-public School Collection
	Dennis St. Hilaire

	Overview: This collection collects Non-public school counts.

	Discussion: New collection for school districts. Collects non-profit status, student counts by grade and contact information.

	Conclusions: Approved

	30 Minutes
	DAR-108 Request for New School Code, Closure, Name Change and Grade Change
	Dennis St. Hilaire

	Overview: This collection requires districts to fill out a form to make certain school code changes. This is to ensure that any changes do not impact accountability and impact other data collections.

	Discussion: Added an early college field

	Conclusions: Approved

	30 Minutes
	DMC-122 CMAS ELA, Math, CSLA, Science, and Social Studies Student Biographical Data file layout
	Melissa Minic

	Overview: This SBD collection provides districts with the opportunity to review and update student biographical data associated with the English Language Arts (ELA) and Mathematics assessments. This data is used in state and federal reports by many departments across CDE (e.g. Assessment Unit and Accountability and Data Analysis Unit). Reports that use this data include: EdFacts Reports (submitted to US Department of Education) and District and School Performance Frameworks. The data is also reported on the CDE website on the Assessment Unit webpage, School View and CEDAR. This data is also used in assessment reports (e.g. school, district and student) that are provided by the assessment vendor to the districts. Colorado law requires that all public school students be assessed in ELA and Mathematics and that Colorado participate in a multi-state assessment consortium. PARCC provides ELA and Mathematics assessment that meet these legislative requirements. The implementation of these new assessments requites the addition of a new collection for student biographical data clean up.

	Discussion: There was a discussion on if this collection is voluntary. Some districts had concerns about the impact of not submitting the SBD.

	Conclusions: Approved

	30 Minutes
	DMC-121 DLM: ELA and Mathematics SBD
	Jasmine Carey

	Overview: This SBD collection provides districts with the opportunity to review and update student biographical data associated with the Colorado Alternate Assessment: DLM in ELA and Math. This data is used in state and federal reports by many departments across CDE (e.g. Assessment Unit and Accountability and Data Analysis Unit). This data is used for EdFacts Reports (submitted to US Department of Education) and Annual Measureable Objectives. The data is also reported on the CDE website on the Assessment Unit webpage, School View, Data Center, and Data Lab. This data is also used in assessment reports (e.g. school, district and student) that are provided by the assessment vendor to the districts. Colorado law requires that all public school students be assessed in ELA and Mathematics. Students who are eligible to take an alternate assessment are required to take an alternate version of the assessment given to all students. With the implementation of the new standards, a new alternate assessment must be used as the TCAP CoAlt is not aligned to the Colorado Academic Standards. Dynamic Learning Maps are ELA and Mathematics assessments aligned to the Common Core designed for students with significant cognitive disabilities. These assessments are being implemented as the alternate assessment to PARCC. The implementation of these new assessments requires the addition of a new collection for student biographical data clean up, as well as the creation of new warehouse tables to store the assessment data.

	Discussion: No Comments

	Conclusion: Approved

	30 Minutes
	DMC-124 PSAT SBD
	Jasmine Carey

	Overview: This SBD collection provides districts with the opportunity to review and update student biographical data associated with the PSAT assessment. This data will be used in state and federal reports by many departments across CDE (e.g. Assessment Unit and Accountability and Data Analysis Unit). This data is used for EdFacts Reports (submitted to US Department of Education) and will be reported on the CDE website on the Assessment Unit webpage, School View, Data Center, and Data Lab. This data is also used in assessment reports (e.g. school, district and student) that are provided by the assessment vendor to the districts. Legislation passed in 2015 requires that all 11th grade students will take a College Entrance exam and all 10th graders will take an exam that is aligned to both the Colorado Academic Standards and the 11th grade exam. Also, federal law requires testing students once in High School in Math, ELA, and Science. Accurate demographic information is necessary to meet state and federal assessment reporting requirements.

	Discussion: No Comments

	Conclusion: Approved

	30 Minutes
	DMC-113 CO ACT SBD
	Jasmine Carey

	Overview: The SBD collection provides districts with the opportunity to review and update student biographical data associated with the CO ACT Assessment. This data will be used in state and federal reports by many departments across CDE. This data is used for EdFacts Reports and will be reported on the CDE website on the Assessment Unit webpage, School View, Data Center, and Data Lab. This data is also used in assessment reports.

	Discussion: There were changes to Gender coding, Continuously Enrolled, New to School, Migrant Status, Language Proficiency and Language Background.

	Conclusions: Approved

	30 Minutes
	EDL-101 Alternative Data Collection
	Collen O’Neil and Karen Martinez

	Overview: In order for CDE to report outcomes metrics for each educator preparation program, CDE needs to collect biographical and program data on candidates enrolled in a CDE-approved alternative educator preparation program. Please see attachment for additional information concerning the needs and justifications for this data collection.

	Discussion: EDAC just reviewed the data field piece. EDAC would like the collection method piece to come back when ready.

	Conclusions: Approved

	30 Minutes
	DMC-110 Data Pipeline – Special Education IEP Interchange
	Lindsey Heitman

	Overview: The Special Education IEP Interchange is a set of two files which contain Special Education data for the school year: Special Education Child and Special Education Participation.

The Special Education Child File contains data related to the student’s demographic and contact information. The Special Education Participation file contains data related to the student’s participation in special education.

This information is used to make up the following snapshots: Special Education December Count, Special Education End-of-Year and Special Education Discipline.

	Discussion: This collection removed student contact information which represented 7 data fields. There were also changes in Basis of exit to a different country and primary disability.

	Conclusions: Approved

�

�

