Meeting Summary 12-1-10
In attendance:

Committee Members
On the phone: Rebecca Kluck and Alex Medler
Scott Groginsky

Pat Steadman

Christina Jean
Ken Seeley
Tony Van Gytenbeek (Attending for John Barry)
Amy Kirkman

Vody Herrmann
Chris Watney (Proposed replacement for Scott Groginsky)
Jody Ernst

Mary Wickersham

Contractors
Justin Silverstein (APA)

Mark Fermanich (CU Denver)

Tracie Rainey (CO School Finance Project)

Overview of the meeting provided by Justin Silverstein (APA Consulting).

· ADM study is being conducted by Augenblick, Palaich and Associates (APA Consulting) working together with the Colorado School Finance Project and CU Denver.

· Next meeting on December 15th most likely at CASB offices.
Tracie Rainey (School Finance Project) provided information on how work of the Committee will be organized:

· Materials from this meeting will be posted on CDE’s Web site.
· Meeting notes will be available as well.
· CDE will be putting out meeting notices in the future.

Jan Petro (CO Department of Education Data Services Unit) spoke about her unit’s work around student counts.
She discussed:
· The key purposes and functions of the October student count process.
· Use of the Automated Data Exchange (ADE) System to gather data from districts and how errors are identified and corrected in the October count.
· The schedule for conducting the October counts and how data is collected. Students do not have to be physically present to be included on the count if districts can show other evidence of their attendance.
· There are no additional counts currently done for funding if attendance fluctuates drastically over the school year.

· There is a high level of technical assistance provided to districts in the Fall of each school year in regards to the October count.
· Differences in effort required between small and large districts in regards to the October count.

· Work conducted around the February military student enrollment count which is projected in January, conducted February 1 and data turned in mid-February. Funding has not been available since 2007-08, so the count has not been done recently.
· May/June collection of data around safety, discipline, and student aggregated attendance and absenteeism information including excused and unexcused absences used to produce attendance and truancy rates.

· May collection of end-of-year data on dropout and mobility rates, advanced placement participation and other information, use of student identifier information to provide entry and exit dates of K-12 students in schools throughout the school year.

· Data collected is never “pristine” and must be checked for errors. There are different levels of “edits” and “audits” to the data that are conducted each round. Edits look at data entry errors and other data quality checks, and audits are when auditors go out to districts to seek additional evidence that attendance data provided by districts is accurate to ensure districts get the funding they should receive. The October count is audited, but not all of the other counts are.
· Every count for every district is audited. For larger districts the audits happen each year. For smaller districts three years of data are audited at one time.

· A $17 million grant awarded in May to revise the state’s data collection system and how best to move away from the current ADE system. Trying to provide a system that is flexible based on district capacity to use technology.
Justin Silverstein reviewed the work plan that APA submitted to CDE for the current ADM study and advisory committee effort (printouts of the Powerpoint slides will be available on the CDE Web site). This discussion reviewed:
· Background on APA.
· Specific charges of the current study (looking at what other states do, the impact of changing the student count procedure, modeling effects on district revenues, understanding what research exists of going to an ADM count on student attendance) and how the committee or the study might offer any potential recommendations to the general assembly.
· The very short timeframe (about 2 months) to conduct this work, complete a report by January 7, and present the findings by January 14.

· Work to understand how different states conduct student counts, what their policies and procedures are, and what data systems they use.

· Planning meetings and phone interviews with districts across Colorado of various sizes. Talking to district and school level leaders about what it takes to gather and submit data to the state as well as what it might take to conduct such data more times over the course of the year.
· Information from these interviews will be sent out the week of December 6.

· Plans to bring together a group of district CFOs to talk about current cost implications of the October counts and implications of making changes to the current system.
· Trying to understand differences between rural, suburban, and rural districts.

· Continued work to coordinate with CDE’s Data Services Unit.

· Alternatives will be examined and modeling done to see the impact of the models on districts and the state.

· Justin Silverstein will be the primary contact for questions regarding the study.

Mark Fermanich provided information to the committee on what other states do with regard to student counts (see presentation slides posted on the CDE web site).
The presentation touched on:
· How states count students – Attendance versus Membership (Enrollment).

· When students are counted – Single Count Date, Multiple Count dates or Average counts over a defined number of days.
· Variations in Average Daily Attendance (ADA) or Average Daily Membership (ADM) states. “Average” as used in these cases does not always mean an average across an entire school year. The average could be taken over a shorter period of time (such as over the course of a week or month).
· Six Possible Combinations of How and When

· Single Count Attendance

· Single Count Membership

· Multiple Count Attendance

· Multiple Count Membership

· Average Daily Attendance

· Average Daily Membership

· Most states use an ADM approach, only a few use the ADA approach.

· What year is used (prior year vs. current year counts) to determine district funding. Some states that use current year data give districts the option to use a rolling average over several years to cushion the impact of declining enrollment.
· Different types of documentation states use in their audits to confirm student enrollment in a district.

· How states define when students are “enrolled” or “withdrawn” from a district.

· How changes in counts can affect state funding.
· How students in different grade levels or with different needs (at-risk, English language learners, special education) might be weighted differently in different state systems.

· Some advantages and disadvantages of and ADM vs. ADA approach.

· Next steps, including further examination of the full impacts of different types of student counts.

· Committee members discussed that it would be useful for:

· The multi-state review to address how states that changed their count systems actually went about implementing the changes because this could inform how Colorado might implement changes in the future. The study to take a closer look at South Dakota, Alaska, and Arizona to give a closer examination of how they changed their count systems.
· A study in the future to examine impacts at the school level to really understand the impacts in alternative and other school settings.

· Another question asked to take a closer look at the impacts occurring in states like Texas that use an ADA approach, and to take a look at what checks are in place in other states to help ensure there is not an inflation of ADM numbers submitted by districts to increase their count rate and associated funding.
· Questions regarding whether and how any recommendations will be produced from the current effort.

A Public Comment Period was then held to take comments from the public. Comments included:
· Renee Hall (Littleton Board of Education): Expressed concern that after facing three years of massive cuts and new requirements imposed by SB 191, that there is a limit to the staffing power that districts have to implement changes that might be imposed by changing the count approach. There is currently no extra time for their district’s staff to implement the changes that might be required by a change to an ADM approach. Her district sees several more years of budget cuts coming to districts.

· Bruce Caughey (CO Association of School Executives): Districts are cutting administrators across the board because of funding cuts, and therefore putting a new student count system in place without thinking through the technology and time commitments that are required is very problematic. Also, use of prior year counts can be a big problem especially in counties that are rapidly growing because funding does not keep up with the influx of students. Also, the suggestion that districts seek to “push out” students after count days is simply not true in his experience.
· Mike Johnston (Colorado State Senator): Discussed the vision behind the bill that called for the current ADM study and the belief that there is a way to do the student count system better without affecting the overall level of funding available to public schools across Colorado. Funding might be redistributed more accurately, but the intent is to at least maintain the current level of overall school funding. Also, the bill was passed with the goal of identifying a better approach that is more accurate and is less labor intensive and more efficient for districts to comply with.

Meeting concluded at 11am.
1

