

K-12 Data Study Proposed Final Report

Joint Legislative Audit & Review Committee

February 21, 2007

Nina Oman

John Bowden

Study Background

- 2005 JLARC study (#05-19) found that expenditure information is reported at the *district* level.
- Outcomes are reported at the *school* level.
- JLARC members recognized there would be costs and challenges to collect uniform and reliable school spending information.
- Committee addendum to 2005 study directed JLARC staff to propose ways to overcome challenges and improve data.


Study Scope

- Work with Washington Learns staff and local school districts and boards to identify critical school performance data that would enhance informed resource commitments.
- Address related changes to information systems and accounting practices.

Data Categories

- Research and interviews showed that the relationship between expenditures and outcomes is complex.
- Four types of data are needed:
 1. School-level expenditures
 2. Teacher & staff descriptive data
 3. Student descriptive data and outcomes
 4. School & community descriptive data

1. School-Level Expenditures


2. Teacher/Staff Descriptive Data

- Teacher/staff descriptive data needed:
 - Specific grade(s) and subject area(s) taught
 - Teacher schedules, including courses taught and a teacher identifier that links to student schedules
 - Academic majors, degrees, and routes to certification
 - Professional growth plan and record of training completed
 - Reasons for additional pay
- Data spread across several data systems and hard to tie together.

3. Student Descriptive and Outcome Data

- Most necessary data are currently collected through the Core Student Records System.
- Data still needed include:
 - Better information about courses
 - A college readiness test
- Routine data audits to ensure comparability and accuracy are needed.

4. School & Community Descriptive Data

- School & community descriptive data are useful in explaining the teaching and learning environment.
- Some data are already collected and JLARC supports use of existing data.
- No consensus on importance of additional data.
- Not recommending additional data collection at this time.

Priorities for Data Collection

1. Focus first on collecting school-level expenditures (Recommendations 1-3).
2. Next, collect additional descriptive data about teachers and staff (Recommendation 4).
3. Then turn to collecting additional student data (Recommendations 5-7).
4. Lastly, address collection of additional school & community descriptive data (No Recommendation).

Recommendation #1: Expenditure Data

OSPI should collect missing salary/benefit data, and use school codes that can be linked to outcomes.

OFM: Concur

OSPI: Concur

Recommendation #2: Expenditure Data

OSPI should collect teaching related non-salary expenditures by school using standard codes and definitions (and report back to JLARC by July 2007).

OFM: Partially Concur – concerns over cost

OSPI: Concur

Recommendation #3: Expenditure Data

OSPI should develop a statewide standardized methodology for allocating all other expenditures to schools (and report back to JLARC by July 2007).

OFM: Concur

OSPI: Concur

Recommendation #4: Teacher/Staff Data

OSPI should develop a plan for creating a unified staff data system that includes all descriptive data currently collected, plus the missing data identified by JLARC. (Report plan, including timeline and costs, to JLARC by September 2007.)

OFM: Partially Concur – concerns over cost

OSPI: Concur with Reservations – concurs with developing plan, but has reservations about the feasibility of collecting elements relevant to state-level policy making

Recommendation #5: Student Data

OSPI should conduct regular audits of student data.

OFM: Concur

OSPI: Concur

Recommendation #6: Student Data

OSPI should identify an appropriate college readiness test and report back to Legislature.

OFM: Concur

OSPI: Partially Concur – recommends focusing on the Transition Math Project

Auditor Response: Urge OSPI in its analysis to consider other areas in addition to mathematics

Recommendation #7: Student Data

OSPI should collect better information about courses, including:

- Course minutes
- Core coursework completed by students
- A common course catalogue with standardized naming conventions for courses

OFM: Partially Concur – concerns over cost

OSPI: Concur

Contact Information

Nina Oman

360-786-5186

oman.nina@leg.wa.gov

John Bowden

360-786-5298

bowden.john@leg.wa.gov