

INTERACTIVE INSTITUTES **2020**

BUILDING AND SUSTAINING A CULTURE OF HIGH-QUALITY DATA

Ensuring High-Quality 618 Submissions to Build a Solid Foundation for Program Improvement

IDEA DATA
CENTER

Collect, Report, Analyze, and
Use High-Quality Part B Data

Presenters

Fort Worth, TX – March 3–4, 2020

Tiffany Boyd, IDEA Data Center

Nashville, TN – Cancelled Due to COVID-19

Audrey Rudick, IDEA Data Center

IDEA DATA
CENTER

Collect, Report, Analyze, and
Use High-Quality Part B Data

Agenda

- Why focus on 618 data quality first?
- 618 reporting cycle overview
- Ensuring data quality—tools to use
- Bringing it all together
- Questions

IDEA DATA
CENTER

Collect, Report, Analyze, and
Use High-Quality Part B Data

Why Focus on 618 Data Quality First?

IDEA DATA
CENTER

Collect, Report, Analyze, and
Use High-Quality Part B Data

618 Data Files Paint a Big Picture

- Who are these students?
- Where do they sit?
- Are we meeting their needs?
- Are they in the correct environment?
- Are they succeeding?
- What are their outcomes?

IDEA DATA
CENTER

Collect, Report, Analyze, and
Use High-Quality Part B Data

Why Focus on 618 Data Quality First?

- It's required!
- 618 data is foundational to data analysis
- Ensuring data are correct gives you confidence in the other analyses that may be happening
- The 618 data reporting process provides a structure for reviewing data quality
- You can easily identify and develop processes that improve data quality

Reporting Cycle Overview

**IDEA DATA
CENTER**

Collect, Report, Analyze, and
Use High-Quality Part B Data

Reporting Cycle

- For each stage of the reporting cycle, there are steps that you can take to ensure data fidelity
- Understanding each part of the cycle will create confidence in the data and allow for easy identification of areas for process improvement

- Review state's data processes to learn
 - When are data collected?
 - Where are the data stored?
 - How are data pulled from the database?
 - How do LEAs submit data to the state?
 - Who needs to be involved in the collection process?

Gather (cont.)

- Considerations for data quality
 - What are the pain points in your collection process?
 - Do they need to update collection processes?
 - Which LEAs have difficulty submitting data on time?
 - What are the pain points for the LEAs?
 - Do LEAs understand what they are reporting?

- Items to consider as you review data for accuracy and completeness
 - Data validation considerations
 - Complete data review following state processes
 - Review data with available tools to document business rules
 - State Supplemental Survey (SSS-IDEA) considerations
 - If applicable, have you reviewed the SSS-IDEA?
 - Are zero counts left out for combinations that do not exist?
 - Are zero counts present for combinations that do exist?

Validate (cont.)

- Additional items to consider
 - Internal approval processes
 - What internal processes are required for the data?
 - Have you completed all approvals?
 - Business rules documentation
 - Have you reviewed all state and U.S. Department of Education business rules?
 - Do data violate any business rules? If so, can you identify a clear reason?

Validate (cont.)

- Considerations for data quality
 - Are there inconsistencies in the data?
 - Why did those happen? Can you find a cause?
 - Is there enough time for a complete review?

ii20 Report

- Key steps in the process
 - Understand how you submit the collection
 - Generate and submit data
 - Follow state processes to create a record of data submitted

ii20 Report (cont.)

- Considerations for data quality
 - Add data notes to address any inconsistencies found during review

Data Quality Review

- Key steps in the process
 - Review data quality report
 - Review data to find cause of data quality concern
 - Review and respond to data quality concerns in a timely manner
 - Add additional data notes for questions

C Data Quality Review (cont.)

- Considerations for data quality
 - Do the counts in the report match what you expect based on the submission?
 - Do the data match the metadata provided?
 - Where are the areas where a significant change is occurring? Are these concentrated in one or a few LEAs, or are they occurring across the state?
 - Are these LEAs that struggle to submit the data?
 - Could this be a data quality issue?
 - Have your policies changed?

Document and incorporate into the review phase for next year!

Timeline

Collection	Due date	OSEP Data Quality Review period	Related metadata
SSS-IDEA	February	January (reopen period)	
Child Count	April	June–July	SSS-IDEA
MOE Reduction & CEIS	May	July–August	
Exiting, Discipline, Dispute Resolution, and Personnel	November	January–May	SSS-IDEA
Assessment	December	February–March	Assessment Metadata Survey

(Maintenance of Effort [MOE] Reduction and Coordinated Early Intervening Services [CEIS])

Ensuring Data Quality— Tools You Can Use

IDEA DATA
CENTER

Collect, Report, Analyze, and
Use High-Quality Part B Data

IDC's *SEA Data Processes Toolkit*

- This toolkit is available to establish and support consistent practices that produce valid and reliable data
- Sections include
 - A state landscape protocol
 - Data collection protocols for 618 and 616 data
 - Part B LEA Determinations protocol
 - Data collection calendar
 - Business rules documentation protocol

IDEA DATA
CENTER

Collect, Report, Analyze, and
Use High-Quality Part B Data

Business Rules Documentation Protocol

A part of the *SEA Data Processes Toolkit*

- Provides an inventory of the application logic used to validate data
- Is helpful for communicating business rules and data quality validation checks

Business Rules Single Inventory (BRSI)

This *EDFacts* tool

- Lists checks for accuracy and completeness that the Office of Special Education Programs (OSEP) uses during its Data Quality Review of 618 data
- Provides a resource to understand potential errors and warnings before submission

IDC Pre-Submission Edit Check Tools

These IDC tools

- Apply edit checks to identify potential errors in data files
- Are a last stop before you submit the files to the *EDFacts* Submission System
- Create user-friendly summaries of all data

IDEA DATA
CENTER

Collect, Report, Analyze, and
Use High-Quality Part B Data

Data Notes

- Where do I add data notes?
 - OMB MAX or Max.gov
 - State Submission Plan (SSP)
 - Partner Support Center (PSC) Tickets
- When should I add a data note?
 - When data will trigger a business rule, or if the data look different than expected for some reason

Data Notes (cont.)

- What makes a good data note?
 - Provides reasons for data anomalies
 - Speaks to policy changes
 - Notes implementation changes that could affect data
 - Comments on next steps

Contact Us

Audrey Rudick, audrey.rudick@aemcorp.com

Tiffany Boyd, tiffany.boyd@aemcorp.com

IDEA DATA
CENTER

Collect, Report, Analyze, and
Use High-Quality Part B Data

For More Information

Visit the IDC website

<http://ideadata.org/>

Follow us on Twitter

<https://twitter.com/ideadatacenter>

Follow us on LinkedIn

<http://www.linkedin.com/company/idea-data-center>

**IDEA DATA
CENTER**

Collect, Report, Analyze, and
Use High-Quality Part B Data

This presentation was supported by a grant from the U.S. Department of Education, #H373Y190001. However, the contents do not necessarily represent the policy of the U.S. Department of Education, and you should not assume endorsement by the federal government.

Project Officers: Richelle Davis and Rebecca Smith

IDEA DATA
CENTER

Collect, Report, Analyze, and
Use High-Quality Part B Data