Individual Student Enrollment System

Proposed Data Elements, Definitions, Code sets

Ises_questions_ssedac081203.docDRAFT 080703

Introduction

Wisconsin will be moving to an Individual Student Enrollment System (ISES) in order to meet the AYP and Report Card requirements of NCLB. AYP includes graduation rates for public high schools and attendance rates for public elementary and middle schools. NCLB requires that public schools and LEAs be held accountable for the graduation and attendance rates of individual subgroups and that these data be publicly reported annually. Annual reports must also include data on the acquisition of English proficiency by students with limited English proficiency. Data elements selected for inclusion in the ISES were selected because meeting NCLB requirements by modifying existing aggregate systems would be a more difficult if not impossible challenge. All states in the Midwest are moving towards or already have individual student data systems.

We need to identify data elements, definitions, and code sets to be included in the ISES, particularly those relating to attendance and graduation rates. Issues and options have been discussed internally, but external input is important. We anticipate that the RFP for the ISES will be released this fall with implementation as early as fall 2004. USED has approved timelines for state and local reporting consistent with these dates.

Guiding Principles of the ISES

1. To produce student data needed for AYP and NCLB report card purposes: attendance rates (possible days of attendance, actual days of attendance), graduation rates (birthdate, school entry date?, school exit/withdrawal dates and reasons including transfer, dropout, high school completion credentials), acquisition of English proficiency, and demographic data required for disaggregation..
2. To report academic indicators that measure what they are intended to measure (valid) and that have comparable values in comparable situations across districts and schools (reliable) – NCLB requires that the indicators be valid and reliable. Data elements used for NCLB purposes must be clearly and carefully defined and reported in a uniform manner statewide
3. To account for all students
4. To minimize data collection and reporting burden by consolidating collections, SIF-readiness, data standardization, and report-ready data summaries. The only data included in the ISES will be data to meet requirements in law and only when the data can’t be more efficiently collected in an aggregate collection.

5. To facilitate use of data for school improvement purposes through carefully specifying data elements to be collected and creation of systems that enable the efficient exchange of student data between the DPI and districts and schools.
6. To protect student privacy
Attendance Rate

Background Information

· Current SPR definition. Attendance Rate is the Actual Days of Attendance divided by the Possible Days of Attendance expressed as a percentage. (Source: http://www.dpi.state.wi.us/spr/index.html)

· Attendance – face-to-face instructional contact between a student and a teacher, collected for the entire school year.

· Possible Days of Attendance – the total number of days (reported to the one-half day) of face-to-face instructional contact between a student and a teacher that could occur in the school calendar established by the district. If a student is enrolled for less than the entire school year, possible days of attendance must reflect that reduction.If a school district decides students can attend school for one-half day or less (as occurs in many preschool/kindergarten programs), record each possible day of attendance as 0.5.

· Actual Days of Attendance – the total number of days (reported to the one-half day) of face-to-face instructional contact between a student and a teacher that actually occur during a school year. A student must be present for a minimum of one hour in any one-half day to be considered in attendance for that half day. If a school district decides a student can be present for less than one-half day and still be in attendance, it should report actual days of attendance as 0.5

· NCES Student Data Handbook.
, Attendance - is the presence of a student on days when school is in session. (Source: http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2000343r)

	.
	· In attendance/present--A student is present at school or is attending a school activity off campus which is sponsored by the school, is a part of the program of the school, and is personally supervised by one or more members of the school staff. This may include authorized independent study, work study programs, field trips, athletic contests, music festivals, student conventions, instruction for homebound students, and similar activities officially authorized under policies of the local school board. It does not include "making up" schoolwork at home or activities supervised or sponsored by private individuals or groups.

· Number of Days in Attendance -The number of days a student is present when school is in session during a given reporting period.
· Number of Days Absent - The number of days a student is absent when school is in session during a given reporting period.

· Excerpts from Laws: None. State law, s. 115.38, simply requires that attendance rates to be included in the School Performance Report.

Other states:
Texas Student Attendance Accounting Handbook 2003 – 2004

General Requirements (1-2, 1-4, 1-5)

http://www.tea.state.tx.us/peims/handbook/0304hand.doc
New York Regulations of the Commissioner of Education, effective November 29, 2001

Section 104.1 Pupil attendance recordkeeping

http://www.emsc.nysed.gov/rscs/chaps/Laws-Regs/Attendance/AttendanceReg104.1.html
Illinois Focus on Student Attendance April 2002

http://www.isbe.state.il.us
Ohio Rule of Calculating Student Attendance Rate

http://www.ode.state.oh.us/emis/pdf/calculating_attendance.pdf
Possible Questions to Consider:

· What do/can/should attendance rates indicate about academic performance to schools and the public? Do they or should they indicate access to academic programs? Something else?
· How should the school day be sampled in counting actual hours of attendance to provide the most accurate picture possible and to minimize the reporting burden? Ex. Any hour or two hour period or 50% in the AM or PM? Sample at specific points in time? DPI tentatively proposes to retain current SPR definition but require more uniform reporting of data according to the definition.
· Should “half day” be defined? Half of a typical school day in the district? Other options?

· How will attendance of students in atypical situations/programs who are officially enrolled in a school be counted for school attendance purposes? Ex: alternative education programs, WTCS/CBO programs leading to HSED, homebound instruction, virtual schools, hospital-bound instruction, instruction provided in juvenile detention facilities, youth options, challenge academy, what else? DPI tentatively proposes that each of the main types of atypical attendance situations be addressed specifically in the ISES documentation/instructions to avoid confusion and provide for more uniform reporting.
· Are there any circumstances where an absence from school should not be treated as a possible day of attendance?

· What effect will various attendance rate definitions have on the reported attendance rates? – If rates will be lower or higher than 2001-02 baseline rates, then is this acceptable?

· What else?
Graduation Rate

Background Information

· Current SPR definition. Graduation Rate: The number of graduates divided by the number of graduates plus cohort dropouts over four years, expressed as a percentage.

· Graduation – when the requirements established by a school board for a prescribed course of study have been met. Careful attention should be paid to a student’s summer school status—student who will qualify for graduation due to summer school should be reported as a graduate. Students who have been in school for less or more than four years and students who have transferred into or re-entered high school during the year can be graduates. Students placed in an alternative-education program at an off-campus site are reported as graduates if the local school board includes them in high school data; this is especially true if the high school issues diplomas to such students. For purposes of the School Performance Report, do not count HSED or GED completers as graduates. When counting students with disabilities as graduates for purposes of the SPR, count only recipients of regular high school diplomas. Recipients of "certificates of attendance" should not be included in this count.

· Dropout – a student who

· was enrolled in school some time during the previous school year;

· was not enrolled at the beginning of the current school year (third Friday in September);

· has not graduated from high school or completed a state- or district-approved educational program; and does not meet any of the following exclusionary conditions:

· has transferred to another public school, private school, or state- or district-approved educational program;

· is temporarily absent due to expulsion, suspension, or school-approved illness; or

· has died.

· Note that NCES CCD definition of “dropout” is almost identical to SPR definition.

· Cohort Dropout - Used in calculating the graduation rate, the cohort dropout number is number of dropouts for a graduating class over its four years in school (that is, 12th-grade dropouts for the year reported + 11th-grade dropouts for the prior year + 10th-grade dropouts two years prior + 9th-grade dropouts three years prior).
· NCES Student Data Handbook.

· Graduation Diploma/Credential Type - The type of diploma/credential that is awarded to a student in recognition of his/her completion of the curricular requirements. A number of reporting categories are suggested including regular diploma, high school equivalency credential, certificate of attendance, certificate of completion and more. No descriptions or definitions appear to be provided. (Source: http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2000343r)

· Exit/Withdrawal Type - The circumstances under which the student exited from membership in an educational institution. Options include many types of transfers, matriculation to next instructional level, death, illness, expulsion, reached maximum age, graduation with regular or other diploma, discontinued schooling. Examples:
· Reached maximum age for services--A student who left school because he or she has reached the maximum age to receive instructional services allowed by federal, state, or local laws.

· Graduated with regular diploma, advanced, International Baccalaureate, or other type of diploma: – A student who has received a regular high school diploma upon completion of state and local requirements for both coursework and assessment or a high school diploma from a program other than the regular school program.

· Completed school with other credentials – a student who has received a certificate of completion or attendance in lieu of high school diploma.

· Discontinued schooling - A student who stops attending school for reasons and a specified length of timeconsidered by the state or district to constitute "dropping out."

· State Law. s. 115.29(4) and s. 118.15 include info about HSEDs granted by DPI, s. 118.33 (High School Graduation Standards; Criteria for Promotion) includes info about high school diplomas granted by school boards, Chapter PI 5 includes information about HSEDs and GED,
· State Constitution: Article 10 District schools; tuition; sectarian instruction;released time. SECTION 3. [As amended April 1972] The legislature shall provide by law for the establishment of district schools, which shall be as nearly uniform as practicable; and such schools shall be free and without charge for tuition to all children between the ages of 4 and 20 years; and no sectarian instruction shall be allowed therein; but the legislature by law may, for the purpose of religious instruction outside the district schools, authorize the release of students during regular school hours and Article X of the Wisconsin Constitution includes information about free public education until age 21).

· NCLB, Title I Regulations. 200.19 Graduation Rate: The graduation rate for public high schools, which means--(A) The percentage of students, measured from the beginning of high school, who graduate from high school with a regular diploma (not including an alternative degree that is not fully aligned with the State's academic standards, such as a certificate or a GED) in the standard number of years; or (B) Another definition, developed by the State and approved by the Secretary in the State plan, that more accurately measures the rate of students who graduate from high school with a regular diploma as defined in paragraph (a)(1)(i)(A) of this section. In defining graduation rate, the State must avoid counting a dropout as a transfer.
· WI AYP Definition. In the State Accountability Workbook, Wisconsin proposed the current SPR definition for AYP purposes.

· USED response: “Wisconsin’s accountability plan indicated that students who receive alternative diplomas are not counted as graduates. While students receiving alternative diplomas cannot be counted as graduates in the numerator of the graduation rate calculation, such students must be accounted for in the denominator. Please specify that students receiving alternative degrees that are not fully aligned with Wisconsin’s academic standards, such as a a certificate or GED, will be accounted for in the denominator of the graduation rate calculation.”

· The issue of “standard number of years” was also raised by USED representatives. Wisconsin tentatively plans to count in the denominator any student who reaches the age of 21 without completing high school to address the “standard number of years” part of the NCLB graduation rate definition.

· Other States:
CCSSO – NCLB State Accountability Workbooks

http://www.ccsso.org/Federal_Programs/nclb/1935.cfm
Ohio Education Management Information System (EMIS) Manual

Chapter 2 EMIS Student Data Element Definitions
http://www.ode.state.oh.us/emis/documentation/manual/2003/
Possible Questions to Consider:

· What is a regular diploma? To be counted as regular diplomas under NCLB, diplomas must be fully aligned with the WMAS. We need a definition of a regular diploma that will be useful in counting students in the graduation rate numerator for AYP and Report Card purposes. Can/should all diplomas granted by school boards under 118.33 considered regular diplomas?

· How should the phrase “standard number of years” be defined? DPI tentatively plans to use age 21 as the end of the “standard number of years.” In other words, "on-time" graduation might be defined to mean graduation by the end of the school term in which the student turns 21.

· What fields should be included in the ISES for graduation rate computation purposes? Two Handbook fields that appear relevant are Exit/Withdrawal Type and Diploma/Credential Type. DPI tentatively plans to include both these fields in the ISES.

· What code sets should be used for credential reporting purposes? The Handbook includes many codes that don’t appear to apply to Wisconsin or are not needed for NCLB purposes. DPI tentatively plans to collect as many diploma/completion types as are applicable to Wisconsin so that students completing high school without a regular diploma can be distinguished from dropouts for reporting purposes.

· How can should high school credential types be reported if students are granted more than one credential? DPI proposes that districts report regular diploma is a student is granted a regular diploma regardless of how many other credentials that student has earned.

· What code sets should be used for Exit/Withdrawal reporting purposes? “Reached Maximum Age for Services” Exit/Withdrawal category of WSN “birthdate”could be used for “standard number of years” purposes. “Discontinued Schooling” could be used for dropouts.

General Data Collection

Possible Questions to Consider

· Should possible and actual days of attendance for 2003-04 be collected at the student level and reported within ISES in fall 04, or should these data be collected as part of the aggregate SPR collection in the fall of 04? DPI has tentatively decided that districts should not be required to collect student level attendance data for ISES purposes until the fall of 2004. The aggregate SPR collection will be used for 2003-04 attendance data reporting in the fall ’04. ISES would be used for 2004-05 attendance reporting beginning in fall ’05.
· Should fall ’03 English language proficiency levels be collected in addition to fall ’04 English language proficiency levels within ISES for fall ’04 only (this would happen in fall ’04 only),or should data required to report acquisition of English proficiency be collected in aggregate for fall -04 (WSN would be used in fall ’05 to link the fall ’04 data to the fall ’05 data.)? DPI has tentatively decided not to collect any fall ’03 data in fall ’04.
· Which fields from the WSN system and prior year ISES should be used to populate ISES records? Some data will be new each year (e.g. attendance), but in other cases prior year or most recent data might be useful for fall -04 reporting (e.g. IEP status).
· What else?

� The NCES Student Data Handbook was developed by the U.S. Department of Education's (NCES) to provide guidance concerning the consistent maintenance of student information. This handbook does not reflect any type of federal data maintenance requirements. This handbook is designed to be a tool for promoting the use of standard terminology in describing students nationwide. � HYPERLINK "http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2000343r" ��http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2000343r� Data included in this handbook are not USED consensus data elements. USED is currently engaged in a project to reduce redundancy and promote consistency in data requirements across USED programs and federal ED laws.

PAGE
1

