


State Support Team

P20+ Data Governance Model

Tuesday, September 27, 2011

Corey Chatis & Jeff Sellers
SLDS State Support Team

The P20+ Pipeline Model

Credential Outputs
Major Pipeline Outputs

Doctoral Degrees

Professional Degrees

Master's Degrees

Bachelor's Degrees

Associate Degrees

One-year PS Cert.


HS Diplomas

"Traditional
Students"
18-24
Age Group

Students Exiting/Entering
Additional Pipeline Inputs

Employment

Part time
traditional
students, stop
in/stop outs,
students
entering from
out of state,
students >24
years old.


P20+ Seamless Education System


Childhood


Adulthood


What is Data Governance?


Data governance is both an organizational process and a structure.

It establishes responsibility for data, organizing program area staff to collaboratively and continuously improve data quality through the systematic creation and enforcement of policies, roles, responsibilities, and procedures.

What is P20+ Data Governance


Central principles

- Agency data governance compared to P20+ (interagency) data governance
- Statewide approach to data collection, reporting, use
- Program area & agency ownership of information
- The importance of statewide leadership

Traditional Data Governance

Single agency


P20+ Data Governance Interagency

P20+ Data Governance

Early Childhood
Data
Governance

K-12 Data
Governance

Postsecondary
Data
Governance

Workforce
Data
Governance

Other
Outcomes
Data

The Roles of Agency & Interagency Governance

P20+ Data Governance

Early
Childhood
Data
Governance

K-12 Data
Governance

Postsecondary
Data
Governance


Workforce
Data
Governance

Other
Outcomes
Data

- Statewide perspective
- Determine integration and data element authority
- Driven by state policy

- Agency centric
- Determine data elements, definitions, collections
- Driven by state & federal program requirements

P20+ Data Governance


Possible Sources of Data


Federal Agencies:

- Postal Service
- Office of Personnel Management
- U.S. Census

Other Organizations:

- National Student Clearinghouse

State Agencies:

- K-12 Education
- Higher Education
- Labor & Employment
- Human Services
- Regulatory Agencies
- Corrections
- Transportation

What is P20+ Data Governance


Intended outcomes

- Well-defined state policies concerning seamless P20+ education
- Coordination between state agencies on data integration and use
- Improved communication, collaboration, and relationships between state agencies

The Value of P-20+


- What is the value-add of P20+?
- Articulate what P20+ brings that can't be done now
 - State agencies
 - LEAs
 - IHEs
- What are the state policies that P20+ can inform?

A Focus on Points of Transition


- Early Learning → Kindergarten
- Elementary → Middle → High school
- Secondary → Postsecondary
- Lower Division → Upper Division
- Teacher Preparation → Classroom Teacher
- Education → Employment, Public Assistance, &c.
- What happens to our students as they progress and leave the education system?

Roles & Responsibilities


Executive Leadership

- Who is part of the executive leadership?
 - Governor
 - Legislators
 - Agency Heads
- Provide program and policy direction
- To ensure P20+ data governance is established and sustained

Roles & Responsibilities


P20+ Data Governance Policy Committee

- Who is part of the P20+ DG Policy Committee?
 - Representative from each participating agency
 - Education Legislative Liaison
 - Education Policy Representative from Governor's Office
- Regular meetings – respond to Workgroup(s) escalations
- Keep each program area accountable for complying with P20+ DG policy

Roles & Responsibilities


P20+ Data Management/Steward Workgroup(s)


- Agency data stewards
- Providing data analysis related to member's specific organization
- Bring back any identified data quality issues to member organization
- Communication of source system changes and their potential impact upon the SLDS
- Communication of SLDS changes and their potential impact upon source system

P20+ Data Governance Initial Steps


- Develop and enact data governance policy
- Establish data governance lead(s) from the participating agencies
- Identify data stewards/managers from the participating agencies

Key Question – Will Education be Core?


Key Question – How to respond to requests?


State Support Team


Contact Info:

Corey Chatis

(206) 799-8768

Corey.Chatis@sst-slds.org

Jeff Sellers

(850) 544-4191

Jeff.Sellers@sst-slds.org

State Support Team Resources:

<http://nces.ed.gov/programs/slds/techassistance.asp>