#### Ohio Department of Education

#### FY 13 Changes

Presented by:
David Ehle, Director
Office of Data Quality and Governance
Ohio Department of Education
May 8, 2012


#### The Usual Reminders...

- Not enough time today to cover all the details of each change
- More information will be included in the manual
- As always, if conflict between this presentation and manual, manual prevails

#### **New Student Data**

- New Element: Attending Building IRN, Next Year
- New Element: County of Residence
- New Withdrawal Code: "Student Reported in Error"
- Student Summer Withdrawal Record
- Consider Add SAT and/or ACT


### Special Education Student Data

- Peterson Scholarship
- Add instructions related to correctional facility SPED students
- Change reporting business rules for special education event "secondary planning" element

### Special Education Student Data

- Special Ed Events Non-Pub students
- Add "Amended IEP" as Special Education Event type
- Special Education Federal Follow-up Data Collection Process
- Consent Event Option


### Teacher/Student/Course Data

- Preschool Regular Ed Assignment Area
- Fund Source Updates
- Course Data New Reports/Data Checks
- Teacher(s) of a course
- FY13 CTE Subject Code Changes


## EMIS System Enhancements/Improvements

- Collect Calendar Info
- Admission & Withdrawal checks
- Review withdrawal code
- CTE Follow-Up (GV) record
- Codes no longer needed?
  - Position Codes EBM
  - Special Program program codes
  - Dropout program codes


## EMIS Manual Updates/Clarification

- Multi-District Preschool Reporting
- Court Placement
- Admission Date & Reason- when to update
- Capital Assets- Proprietary Fund?
- Combined Attendance
- Staff Reporting Oct. Count Week vs. current


### **ODE Data Programs**

- E-Transcript
- Student Records Exchange
- SOES Replacement
- Student Cross Reference


# State/Federal Legislative Changes

- 3rd Grade "Reading Guarantee" (MBR)
- New Report Card for Dropout Recovery Schools
- NCLB Waiver Request Changes
- Blended Learning Schools


# State/Federal Legislative Changes

- College-Prep Boarding Schools
- Gifted Measures
- College & Career Readiness
- PE Performance measure/indicator

### Q & A

