	[image: image1.png]

[image: image2.emf]EDAC EDAC EDAC

	Colorado Department of Education EDAC Committee

September 4, 2015
9:30 AM – 4:00 PM

Colorado Talking Book Library

180 Sheridan Blvd

Denver, CO 80226

	

	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:
	Wendy Wyman
Nikki Johnson
David Schneiderman
Rick Tanski
Lynn Bamberry
Dennis St. Hilaire
Terry Weber
Janece Rogers
Natalie Morin
Janet Dinnen
Lisa Humberd
Jan Petro

	

	
	Agenda topics

	General Business

· New EDAC Members – Lisa Humberd, Nikki Johnson and Rick Tanski

· Discussed how to access SharePoint EDAC Documents.

· Discussed credit renewal on Educator License for EDAC members.

· Bullying

· Transgender Reporting – Asked for district policies.

· Identity Management – Let EDAC know about upcoming improvements. EDAC asked if the Educator Effectiveness would come to the October 2nd 2015 meeting to discuss RANDA and teacher logins.
· Data Pipeline Advisory Committee
· Asked for suggestions on updating EDAC forms

Discussions

· EDAC Report – Asked for final suggestions. Members are to send comments to Jan within a week.
Update Approvals
· OFP-134 NCLB – Set Aside Activity Report Final Expenditure Report - Approved

	30 Minutes
	OFP-135 Unified Improvement Plan Templates for Schools Participating in the Turnaround Network
	Lisa Medler

	Overview: Unified Improvement Planning was introduced to streamline the improvement planning components of state and federal accountability requirements. The common Unified Improvement Planning (UIP) template and planning processes used represent a shift from planning as an “event” to planning as a critical component of “continuous improvement.” This process reduces the total number of separate plans schools and districts are required to complete with the intent of creating a single plan that has true meaning for it stakeholders. Because schools and districts are required to publicly post their improvement plans through the state department of education website (www.schoolview.org), Unified Improvement Planning also provides a mechanism for external stakeholders to learn about schools’ and districts’ improvement efforts.

	Discussion: No Comments

	Conclusion: Approved

	30 Minutes
	CEI-101 Smart Source Pilot
	Andrea Pulskamp

	Overview: For schools, Smart Source will decrease duplicative data collection by streamlining multiple survey efforts. Additionally, schools will receive a report that provides usable, actionable data by providing comparisons to the aggregated results from all respondents as well as recommendations for implementing best practices related to health and wellness to improve outcomes for students.

For teachers, principals, and superintendents, it will provide a far more robust picture of the effect their school health efforts have on student performance and classroom behavior and will inform school improvement planning processes.

For statewide funders, organizations, and agencies, data aggregated to the state level can help assess whether they are “moving the needle” on health and wellness in schools, allocate resources, and inform statewide decisions and legislation.

Although Smart Source should not be used as a compliance tool, there are a number of items that address state and national legislation and could help schools determining the extent to which their policies and practices align with legislation

Additionally, Smart Source items represent measures of best practice for addressing health and wellness in schools identified by experts in the field including: the Centers for Disease Control and Prevention, the American Academy of Pediatrics, the U.S. Department of Agriculture, and leading researchers and practitioners in the field of school health.

	Discussion: No Comments

	Conclusion: Approved

	30 Minutes
	STAR-2 School Transportation Assistance Review (STAR) Questionnaire
	Brian Vasina

	Overview: The STAR 2 form is sent to districts prior to scheduling the on-sight School Transportation Assistance Review (STAR) and is an important factor in streamlining the on-sight review process. Thus, this data collection form allows the STAR process to be more efficient and effective.

	Discussion: This collection was originally submitted as Voluntary. EDAC recommended that this change to a Mandatory collection.

	Conclusion: Approved

	30 Minutes
	STU-17 Medical Information – Activity Trip/Small Vehicle Operators
	Brian Vasina

	Overview: This form is completed by district staff members annually in order to become qualified as an Activity Trip/Small Vehicle Operator as required by 1 CCR 301-26.

	Discussion: EDAC asked that districts are informed where they need to keep these records for reference.

	Conclusions: Approved

	30 Minutes
	STU-20 Application for CDE Annual Inspector Qualification or Recertification
	Brian Vasina

	Overview: This form is completed by district staff members initially in order to become certified as a CDE Annual Inspector and every three years thereafter to be recertified as a CDE Annual Inspector.

	Discussion: EDAC asked that districts are informed where they need to keep these records for reference.

	Conclusions: Approved

	30 Minutes
	STU-22 Application for Inspecting Site Certification
	Brian Vasina

	Overview: This form is completed to request a facility become a certified inspection site. This is submitted one time per site; a new form would be needed in the event of a new facility.

	Discussion: EDAC asked that districts are informed where they need to keep these records for reference.

	Conclusions: Approved

	30 Minutes
	STU-24 Brake Inspector Qualification Certificate
	Brian Vasina

	Overview: This form is completed by district staff members initially in order to become certified as a Brake Inspector.

	Discussion: EDAC asked that districts are informed where they need to keep these records for reference.

	Conclusion: Approved

	30 Minutes
	STU-25 CDE Affidavit of Annual Inspection for School Transportation Vehicles
	Brian Vasina

	Overview: This form is completed to document the completion of the annual inspection as required by 1 CCR 301-29.

	Discussion: EDAC asked that districts are informed where they need to keep these records for reference.

	Conclusions: Approved

	30 Minutes
	STU-26 CDE Annual Inspection/Preventive Maintenance Checklist
	Brian Vasina

	Overview: This form has been developed by CDE to assist districts by providing a form that will ensure all of the required elements of the annual inspection are completed if the form is followed. Districts/inspected sites are allowed to use other forms as long as all of the required elements are completed.

	Discussion: EDAC asked that districts are informed where they need to keep these records for reference.

	Conclusions: Approved

	30 Minutes
	STU-27 CDE VO-AG Trailer Annual Inspection/Preventive Maintenance Checklist
	Brian Vasina

	Overview: This form has been developed by CDE to assist districts by providing a form that will ensure all of the required elements of the Voc-Ag Trailer annual inspection are completed if the form is followed. Districts/inspection sites are allowed to use other forms as long as all of the required elements are completed.

	Discussion: EDAC asked that districts are informed where they need to keep these records for reference.

	Conclusions: Approved

	30 Minutes
	STU-30 Application for Qualification of Recertification of CDE Annual Inspector Hands-on Tester
	Brian Vasina

	Overview: This form is completed by district staff members initially in order to become certified as a CDE Annual Inspector Hands-On Tester and every three years thereafter to be Recertified as a CDE Annual Inspector Hands-On Tester

	Discussion: EDAC asked that districts are informed where they need to keep these records for reference.

	Conclusion: Approved

	30 Minutes
	CGA-199 Reading Ignite Literacy Grant Program
	Kim Burnham

	Overview: The turnaround Learning Community will support improved academic achievement for Colorado students by working directly with central district personnel to explore challenges and best practices in district-level leadership of school turnaround. The goals of the program are two fold in seeking both building capacity among district leaders and to catalyze systems-level change initiatives whereby districts differentiate their support and oversight of turnaround schools. Participation in the program will be funded through CDE-Administered grant funds for turnaround and school improvement initiatives (1003 funds).

	Discussion: RFP not complete and small edits requested. Collection placed on hold prior to an email review two weeks later.

	Conclusions: Approved through Email.

	30 Minutes
	CGA-183 ELPA Excellence Award Fund 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: No Comments

	Conclusions: Approved

	30 Minutes
	CGA-188 School Turnaround Leaders Development Program (Providers)
	Kim Burnham

	Overview: The purpose of the RFP is to solicit qualified identified providers of Turnaround Leadership Development Programs. This new grant program will contact with Providers of high-quality turnaround leadership development programs, and award one-time design grants to approved Providers so they can develop or expand programs that nurture and support leaders capable of turning around low-performing schools. This is pursuant to SB 14-124.

	Discussion: Small edits were requested

	Conclusions: Approved

	30 Minutes
	CGA-200 Survey for Grant Writing Training
	Kim Burnham

	Overview: Survey to see about interest in participating in training for grant writing.

	Discussion: No Comments

	Conclusions: Approved

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

	Conclusions: Hold until November. EDAC had some concerns with the definitions of the new data fields.

	30 Minutes
	P-Tech
	Misti Ruthven

	Conclusions: Hold until November. EDAC had some concerns with the definitions of the new data fields. Asked to work with the Competitive Grants Unit.

	30 Minutes
	DPSE-124 Colorado Graduation Pathways Year 6 Extension
	Judith Martinez

	Overview: CDE has been approved to receive a no-cost extension to complete the Colorado Graduation Pathways activities. This federal grant (known as the High School Graduation Initiative) as to be completed on September 30, 2015, however with the no-cost extension; the new end date will be August 31, 2016. This does not change important steps that are needed to close-out Year 5 of the grant. The collection is part of the grant management of the Colorado Graduation Pathways program. A standard approach is taken to collect information from the 3 schools that are eligible to request a no-cost time extension or supplemental funds in 2015-16.

	Discussion: EDAC asked that Judith Martinez work with Lynn Bamberry to make changes to the collection, needed cleanup on budget and small edits.

	Conclusions: Approved

�

�

