

FY15 Counts

David Ehle, Director, Data Quality and Governance; June 17, 2014


New Count- Replaces Oct CW

- Every day counts
- Enrollment not known until end of year
- About enrollment, not attendance, except...
- 105 hours continuous unexcused absence, must withdraw
- Must report student in EMIS within 30 days of admission or withdrawal
- FTE calculated based on calendar and dates of enrollment

Design Principles

- Know where student is every day
- Wherever possible, use existing data to minimize change for districts
- Level data work required by districts across the year
- Minimize redundant data submissions to ensure consistency between accountability and funding
- Improve communication and resources

Policies

- ▶30 Day Rule (SCR)
- Calculate all FTEs in Hours
- ▶105 Hour rule(s)
- Overlapping Enrollment
- Greater than 1.0 FTE

Solution

- New systems for enrollment tracking
- New reporting periods
- Calculating enrollment, including subgroups
- New reports
 - -Complete student list for funding
 - -Missing students
- Timing of use of data for funding

Student Cross Reference

- New statewide system for resolving enrollment
- Launch in July
- All EMIS reporting entities will have access to the SCR
 - Login via SAFE credentials
 - > OEDS roles are key- assigned by OEDS admin
 - Interactive dashboard for conflict messages

JVSD SCR Roles

- Can not assign today, but coming soon
- Read only for a JVSD's student data and data from other districts on students where a conflict exists
 - EMIS Roles
 - Coordinator
 - Manager
 - > Director
 - Data View SCR (new)
- Comment capability and Read only for data
 - Superintendent
 - Commenter SCR (new)

Dashboard Landing Page


	Available Applications:	SOES SCR History Logout			
ODE Announcements TEST Subject String 3 TEST Subject String 2 TEST Subject String 1 Hide	System Alerts ALERT Subject String 1 ALERT Subject String 2 Hide	CURRENT CSUSER, ADMIN USER: LAST LOGIN: Never logged in			

SCR Enrollment Comparisons

LEA \$			Issues With			
	All	New No Issues	New With Issues	Open With Issues	New Comments	Resolved Issues
Buena Vista Morgan Academy (883407)	0	0	0	0	0	0
Byromville Waverly Academy (765483)	0	0	0	0	0	0
Lanier Howell Community School (771817)	0	0	0	0	0	0

Types of Issues

Overlapping Enrollment

- More than 100% time on one or more days
- Another districts says student is going to JVSD, but you are not reporting
- You say that you have a student enrolled from another district (educating or resident), and that district is not reporting

New FY15 Reporting Periods

- When and How data is submitted is changing, not What data is submitted
- Funding year-round, based on enrollment
- Intensive clean up starting day one

Student (S)

▶3 Traditional district windows

- Sep-Dec, Jan-Apr, May-July
- Each submission replaces prior window
- FTE based on reported calendar data

Data grows from window to window

- Only data for funding and federal reporting in first window
- In second half of year add data related to report card and other usual yearend records

Assessment (A)

- Fall Preschool and KG (Oct-Jan)
- Fall 3rd Grade OAA (Oct-Jan)
- Summer/Fall OGT (Nov-Jan)
- Spring Preschool Only (March-June)
- Spring OGT (March-June)

- > OTELA (March-June)
- Non-state: SAT, ACT, AP, IB, and Industry Cred (March-June)
- Spring OAA (May-July)
- CTE (April-Sept)
- PARCC (???)

Staff/Course (L)

Two reporting windows

- Oct January
 - > HQT
 - Certification
 - Initial course funding
- Feb June
 - Final course enrollment for funding

Calendar (C)

- Two reporting windows
 - May July

Initial submission of at least a district calendar

August – July

- Detailed calendars required prior to any submission of student data
- Planned exceptions to district calendar


FY15 Calendar

Initial FY15 collection starts in May 2014

- Districts must submit a calendar
- Submit as much detail as available
- All subgroups must be submitted once a district begins submitting students in new school year

Open for updates

August 2014 – July 2015 window is to update calendars throughout the school year


JVSD Calendar

For satellite students, JVSD may

- Submit own calendar or
- Use existing calendar at district where course is located
- For non-satellite students, JVSD submits own calendar

Calculating "ADM" Enrollment

- Annualized
- Changes based on calendar changes
- Uses percent of time- percent of student's day
- Counts beyond basic enrollment
 - -Disability
 - -LEP
 - -Economic Disadvantagement


Calculating Course FTE

- ALL courses will impact funding if approved course
- Will know calendar- when in session
- Know first and last day of course, and total hours
- If enrolled in course from start to finish, FTE=course hours divided by hours on calendar
- If not enrolled from start to finish, use student course enrollment dates with calendar to determine percent of possible enrolled

Other Needs

Reports

- -Complete student list
- -Missing students
- ► Use of Data for Funding- timing


Questions?


education.ohio.gov


Social Media

facebookOhio Families and EducationOhio Teachers' Homeroom

Linked in ohio-department-of-education

Storify storify.com/ohioEdDept

Lwitter @OHEducation


OhioEdDept