	[image: image1.png]

[image: image2.emf]EDAC EDAC EDAC

	Colorado Department of Education EDAC Committee

February 5th 2016
9:30 AM – 2:00 PM

Colorado Talking book Library
201 East Colfax Ave
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:
	Lynn Bamberry
Norm Alerta
Natalie Morin
Mike Porter
Rick Tanski
Jan Petro
Nikki Johnson
Don Anderson
Janece Rogers
Janet Dinnen
Marcia Bohannon
Dennis St. Hilaire

	

	
	Agenda topics

	General Business
· Minutes –Approved
· Data Pipeline Advisory Role – Survey CDE – Concern of volume and usage of data. Example: How is HR data is used on the backside, districts had a concern.
Update Approval

· NU-109 FFVP Application – Approved

· NU-112 Verification Collection Report – Approved

· NU-113 Summer Food Services Program Application Packet – Approved

· NU-121 Community Eligibility Provision Request Form – Approved

· NU-122 Community Eligibility Provision Notification Form – Approved

· NU-128 Independent Review Applications – Approved

· NU-126 Fresh Fruit and Vegetable Program Justification Form – Approved
· NU-116 Food Safety Inspection Reports – Approved

· ESL-422 Assignment of an Educational Surrogate Parent (ESP) – Approved

· ESL-423A Resolution Meeting Verification Form for Due Process Complaints Under IDEA – Approved

· ESL-423B Resolution Meeting Verification Form for Expedited Due Process Complaints Related to Disciplinary Removals Under IDEA – Approved

· SED-409A IDEA Federal Application Project Narrative – Approved

· SED-202A Application for In Administrative Unit (IAU) High Cost Student – Approved

· SED-202B Application for Out of District (OOD) High Cost Student Reimbursement – Approved
· SED-279 Documentation of a Tuition Rate for Public Charter Schools, Not Including Online Programs – Approved

· SED-275 Request for Reimbursement of Substitute – Approved

· SED-280 Documentation of a Tuition Rate for Public Online Programs, Including Online Programs for Charter Schools – Approved

· DPSE-114 Colorado School Counselor Corps Evaluation Survey - Approved

· STL-101 School Library Survey - Approved

· FAC-101 HB-10-1274 – Approved - Approved

· POL-111 Application of Designation as an Alternative Education Campus – Hold – Bring back in March. EDAC had questions on growth and forms needed dates updated.

· POL-102 Selection of Accountability Measures for Alternative Education Campuses/School Performance Framework – Approved – Update dates and Assessment names.

· HAW-102 Designated Personnel in Schools to Administer Epinephrine - Approved

· HAW-103 Epinephrine Administration and Anaphylaxis Report - Approved

· CDPHE-102 Colorado Autism and Developmental Disabilities Monitoring (ADDM) Network - Approved

· SED-218 Special Education EOY Review and Expenditure Collections - Approved
Colorado Legislation
· HB-16-1002 Employee Leave Attend Child’s Academic Activities – No Concerns

· HB-16-1013 School District Crime Insurance in Lieu of Bonds – No Concerns

· HB-16-1016 Using Multiple Measures of Student Academic Growth – No Concerns

· HB-16-1022 Full-Day Kindergarten Funding – LEAs did not know eligible Kindergarten.
· HB-16-1036 History and Culture in Civil Government – No Concerns

· HB-16-1058 Misuse of electronic Images by a Juvenile – No Concerns

· HB-16-1063 Mental Health Professional Disclosure School Safety – No Concerns

· HB-16-1074 Limited Gaming Revenue for Online Supplemental Education – No Concerns

· HB-16-1098 School Discipline Reporting Requirements – No Concerns

· HB-16-1099 Repeal of Mutual Consent Teacher Assignment Requirement – No Concerns

· HB-16-1121 Performance Evaluation National Board Certified Teacher – No Concerns

· HB-16-1130 Changes to CDE Reports – No Concerns

· HB-16-1131 Public Education Standards and Assessments – No Concerns

· HB-16-1144 Transparency College Courses High School Students – No Concerns

· HB-16-1162 Low Performing Schools Admin Salary Increases – No Concerns

· SB-16-005 Eliminating Statewide Assessments in 9th Grade – No Concerns

· SB-16-023 Funding for Full-Day Kindergarten – No Concerns

· SB-16-035 The Public School Fund – No Concerns

· SB-16-045 Add top Financial Literacy Standards for Schools – No Concerns

· SB-16-047 No Detention for Juveniles Who are Truant – No Concerns

· SB-16-052 Certification of Authorizers of Multi-district Online Schools – No Concerns

· SB-16-066 Recreating School Finance Contingency Reserve Fund – No Concerns

· SB-16-070 Prohibit Discrimination Labor Union Participation – No Concerns

· SB-16-072 Increase Annual BEST Lease-purchase Payment Cap – No Concerns

· SB-16-079 Align Secondary and Postsecondary CTE Initiatives – No Concerns

State Board Rules
· Bullying Prevention Program Rules – No Concerns
Discussion

· Kindergarten School Readiness – The Kindergarten School Readiness will go before the State Board of Education after this EDAC meeting. The discussion will continue once the State Board makes a decision. EDAC was brought two methods for district to report. Option 1 was for districts to report disaggregate data at the student level. Option 2 was to aggregate the data and report school/grade/free and reduced/ gender/ ethnicity. EDAC likes Option 1 because it would be easier for districts to report and reduce time in submitting data. Nikki Johnson was the EDAC member to support this position at the Board meeting.
· EDAC discussed the change from ACT to SAT and how that will create a district data burden. EDAC also had a concern about the timing of this announcement and thought that it caused problems at the district level.

	30 Minutes
	DMC-106 Student Interchange (Gifted and Talented Fields)
	Kevin Smith and Jacquelin Medina

	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 information

	Discussion:
Remove address, phone, and email from student demographic file

Remove Primary disability code 07

Gifted and talented data collection changes

Add to new post-secondary codes
Gifted and talented fields will be transition a year for 2016-17. A few typos were found in the document. Primary disability field will remove code 7 and remove address and phone number in the interchange.

	Conclusion: Approved

	30 Minutes
	IMS-103 Course Codes
	Kevin Smith

	Overview: The purpose for developing the Standard Course Codes is to align district course codes to a state standard course code for the purposes of establishing a reliable teacher/student data link. Standardizing the way state and district data systems record course codes is a critical component in ensuring the teacher/student data link is correct.

	Discussion: Changes in Sked codes. Remove X=No Rigor and add H

	Conclusion: Approved

	30 Minutes
	CGA-189 Colorado School Turnaround Network
	Lynn Bamberry

	Overview: The Colorado Turnaround Network will accelerate student achievement for select schools through targeted support, resources, and flexibility. The Network is a highly collaborative and accountable endeavor between local schools, their districts, and the Colorado Department of Education. Schools in the Network will benefit from enhanced diagnostic reviews and planning support; personalized, professional learning opportunities with a cohort of peer schools; and additional resources through supplemental grant funding.

	Discussion: There were some questions about who applies for this RFP, do schools or LEAs. Lynn was able to find out that LEAs apply. This RFP was brought to EDAC in September and it was decided to bring back because of a change in submission dates. Some small changes were recommended. Jan had some small edits.

	Conclusion: Approved

	30 Minutes
	DMC-120 Data Pipeline Discipline and Attendance Periodic
	Annette Severson

	Overview: This is legislatively mandated data that allows parents, staff and other interested parties to evaluate individual schools regarding discipline and attendance information through SchoolView. CDE's Data Services Unit also uses the information to produce suspension and expulsion rate reports.

	Discussion: EDAC had some concerns about the timing of this change and wanted to discuss this at the EDAC retreat.

	Conclusion: Approved

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

	Overview: Used to prepare school report cards for SchoolView. Adding an additional code of 2 for non-reporting.

	Discussion: EDAC had some concerns about the timing of this change and wanted to discuss this at the EDAC retreat. There were additional questions about some of the definitions.

	Conclusion: Approved

�

�

