	[image: image1.png]

[image: image2.emf]EDAC EDAC EDAC

	Colorado Department of Education EDAC Committee

January 8th 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:
	Jan Petro

Nikki Johnson

Lisa Humberd
Janece Rogers
Marcia Bohannon
Mike Porter
Lynn Bamberry
David Schniederman
Dennis St. Hilaire
Wendy Wyman
Don Anderson

	

	
	Agenda topics

	General Business
· Meeting Minutes - Approved
· Data Pipeline Advisory Role – No issues
· Follow-up to the State Board Presentation – EDAC did a great job!
Update Approval
· OPR-101 Colorado Counselor Corps Grant Program Development Year Grantee Report – Should be attached with the grant. Collection Closed
· POL-104 Colorado Race to the Top Phase 3 (RTTT3) Annual LEA Survey – Approved
· OGF-101 Paid Lunch Equity - Approved
· OFP-138 Supplemental Educational Services (SES) Data Collection - Approved
· FS-103 Safe Schools Act Accreditation Report - Approved
State Board Rules
· ECEA Rulemaking Hearing – No Comments
· Notice of Rulemaking: School Bully Prevention and Education Grant Program – New set of rules – Jan will follow-up.
· READ Act Rules - Small edits spellings.
Discussion

· Kindergarten Readiness Assessment Discussion – Douglas County led discussion and there were a lot of issues that would make this collection tough to complete. Would like to see some small interchange like Title I instead of a periodic. Bring back to the February EDAC Meeting.

	30 Minutes
	PSF-CC03 Capital Construction Grant Application
	Scott Newell/Kevin Huber

	Overview: The BEST program is a competitive grant program for school district, charter schools, institute charter schools, BOCES, and the Colorado School for the Deaf and Blind. In order to be eligible for a grant, the aforementioned must fill out a grant application.

	Discussion: Most districts fill out the grant themselves. EDAC did have good things to say about this grant and support from the Capital Construction Unit.

	Conclusion: Approved

	30 Minutes
	PSF-CC05 Capital Construction Final Project Status Report
	Scott Newell/Kevin Huber

	Overview: This document tracks the grantee’s original project budget. The total funds requested and any contingency funds used. The CC-05 shows a final breakdown of funds used from the Capital Construction/BEST grant. This ensures the grantee and CDE agree on the amounts used for the grant.

	Discussion: EDAC asked for some modification of language in Section 5.

	Conclusion: Approved

	30 Minutes
	PSF-CC06 Capital Construction Project Funding Request
	Scott Newell/Kevin Huber

	Overview: The BEST program is a competitive grant program for school districts, charter schools, institute charter schools, BOCES and the Colorado School for the Deaf and Blind. Once a grant has been awarded, a project funding request must be completed for reimbursement of funds.

	Discussion: This is to keep track of accounting of a project. Capital Construction support was helpful, as commented by District EDAC members

	Conclusion: Approved

	30 Minutes
	PSF-CC11 Qualified Zone Academy Bond (QZAB) Program Application
	Scott Newell/Kevin Huber

	Overview: Information collected determines if an applicant qualifies for interest-free financing as outlined in statute. Once a district certifies they are eligible, they can qualify for interest-free financing for renovation, repair projects, and other capital construction needs.

	Discussion: This is a federal grant program. State authorizes projects and the US DoE makes the payment.

	Conclusions: Approved

	30 Minutes
	PSF-CC12 Grant Reserve Request
	Scott Newell/Kevin Huber

	Overview: A grant reserve request enables all school district, charter school, institute charter school, BOCES, and the Colorado School for the Deaf and Blind applicants who have been awarded a grant to request additional funds for their project for unknown and unforeseen conditions. This form ensures grant dollars are being sent in an equitable and efficient manner which both reflects the original amount awarded and helps determine if it is within the project scope.

	Discussion: This request is used in the middle of the project. This is used to request more funds for unforeseen issues in the construction. May go away or change in the future.

	Conclusions: Approved

	30 Minutes
	PSF-CC14 BEST Grant Survey
	Scott Newell/Kevin Huber

	Overview: The Division of Capital Construction solicits feedback regarding on all areas of our yearly grant selection meetings – the grant application, technical assistance provided by Division staff, the selection proves, and areas in which we do well/areas in which we need to improve.

	Discussion: This is a customer support survey on how it was to go through this process. No comments.

	Conclusions: Approved

	30 Minutes
	PSF-CSCC-02 Charter School Eligibility
	Scott Newell/Kevin Huber

	Overview: The Charter School Capital Construction Grant is a per pupil grant allocation to charter schools for capital improvement needs identified in sex allowable categories. This form is to be filled out by all charter schools intending to receive these funds to certify their eligibility and funding calculations

	Discussion: No Comments

	Conclusion: Approved

	30 Minutes
	PSF-CSCC-01 List of Expenditures and Project Description
	Scott Newell/Kevin Huber

	Overview: The Charter School Capital Construction Grant is a per pupil grant allocation to charter schools for capital improvement needs identified in six allowable categories. This form is to be filled out by all charter schools receiving these funds to certify the funds expended by the charter school were expended in one of the allowable categories.

	Discussion: No Comments.

	Conclusion: Approved

	30 Minutes
	ELSR-104 Colorado Preschool Program TA and Customer Satisfaction Survey
	Cathrine Floyd

	Overview: This collection is intended to get baseline information of how satisfied districts are with the level of support received by the CPP Team.

	Discussion: Small Edits

	Conclusion: Approved

	30 Minutes
	PSF-101 Colorado Preschool Program Annual Report and Reapplication
	Cathrine Floyd

	Overview: The Colorado Preschool Program Annual Report and Reapplication provides the department information on whether the school district has complied with statutory requirements in the current school year. It assists the department in completing the CPP Legislative Report on the effectiveness of the program, which must be submitted annually to the General Assembly. It also confirms the school district’s intent to participate in the program in the following school year.

	Discussion: Small Edits

	Conclusions: Approved

	30 Minutes
	TAL-102 Early Childhood Special Education Survey
	Heidi McCaslin

	Overview: This survey provides a standardized format for Child Find Coordinators (with input from Directors of Special Education and Early Childhood Personnel) to indicate the technical assistance, support, and professional learning they need from CDE to support their work identifying, evaluating and providing services to birth to five year olds and preschoolers with disabilities. Similar information has been collected through this survey since 2012 for the 2012-13 school year. This standardization process has been instrumental to our team being able to provide the most responsive technical assistance, resulting in efficient and effective use of federal IDEA funding. Additionally, this data allows us to make decisions based on data, which is a high priority for our team and unit.

	Discussion: EDAC asked for clarification on the survey on who would respond AU or District? (response - Can come from Child Find, AU Special Education and District.) How long to take survey 30 minutes – Some took longer. Look to change question 8 to fixed response.

	Conclusions: Approved

	30 Minutes
	CGA-209 Colorado Student Re-engagement Grant Program
	Kim Burnham

	Overview: The Colorado Student Re-Engagement Grant Program is authorized to assist local education providers in providing educational services and support to students to maintain student engagement and support student re-engagement in high school.

	Discussion: Concern about PII. Grant asking for student level data. Lynn Bamberry will work with Kim to put in a statement concerning PII.

	Conclusions: Need clarification around PII before approval and need for that information. Approved per Lynn Bamberry after review.

	30 Minutes
	CGA-158 Early Literacy Grant Program
	Kim Burnham

	Overview: This Request for Proposal (RFP) is designed to distribute funds to local education providers, including school districts, BOCES, and district charter schools or Institute Charter Schools, to embed the essential components of reading instruction into all elements of the K-3 teaching structures in all schools, including universal and targeted and intensive instructional interventions, to assist all students in achieving reading competency. The Colorado Department of Education (CDE) recognizes the importance of a Multi-Tiered System of Support (MTSS) for all students. Comprehensive implementation of a multi-tiered system of support will contribute to more meaningful identification of learning problems related to literacy achievement, improve instructional quality, provide all students with the best opportunity to learn to read, accelerate the reading growth of advanced readers, and assist with the identification of students reading below grade level, including students with a Significant Reading Deficiency and students with learning disabilities related to reading.

	Discussion: Some issues with random lines showing up in the document. Checking on program rules on data collection and reporting. Lynn Bamberry will work with Kim Burnham to make sure that PII is not reported on this collection. Not sure how many grants are awarded. Will put PII statement into document.

	Conclusion: Approved with concerns with PII.

	30 Minutes
	CGA-162 Early Literacy Assessment Tool Project
	Mandy Christensen

	Overview: The 2012 School Finance Act required the Colorado Department of Education to select a contractor to supply an early literacy assessment tool that teachers may use to obtain real-time assessments of the reading skill levels of students in kindergarten through third grade. The intent was to support state purchase of software that provides individualized assessments with immediate results, stores and analyzes those results, and recommends activities based on those results. Through a competitive bid process, the contract was awarded to Amplify for its DIBELS Next system and diagnostic reading assessments in January, 2013. Pending legislative approval during the 2016 session, the department will offer the project for the 2016-2017 school year. This is a non-competitive project.

	Discussion: EDAC asked for clarification on a question on charters and authorizers. EDAC had some concerns about privacy agreement with Amplify on PII.

	Conclusion: Approved with Amplify providing privacy policy.

	30 Minutes
	CGA-134 Expelled and At-risk Students Services (EARSS) Grant
	Kim Burnham

	Overview: The EARSS program is intended to keep students engaged in their learning by helping students to avoid behaviors that would cause disciplinary action to be taken and to increase truant students' attendance to reduce referrals to truancy court.

	Discussion: Lynn Bamberry will work with Kim Burnham to make sure that PII is not reported on this collection.

	Conclusion: Approved with concerns with PII.

	30 Minutes
	CGA-172 School Counselor Corps Grant Program
	Kim Burnham

	Overview: The purpose of the RFP is to solicit application from eligible education providers for funding to increase the availability and implementation of effective school-based counseling within secondary schools. The goal of the School Counselor Corps Grant Program is to increase the state graduation rate and increase the percentage of students who appropriately prepare for, apply to and continue into postsecondary education.

	Discussion: Concerns with dates.

	Conclusions: Approved

�

�

