
6. Project Narrative

(a) Need for Project

History of North Carolina Public Education

North Carolina has always believed in quality education for all students, with this being a founding principle dictated by the state's constitution. "The people have a right to the privilege of education, and it is the duty of the State to guard and maintain that right," it states.¹ NC has consistently been on the leading edge in establishment of public and private higher education institutions.

The University of North Carolina (UNC) was the first public university in the United States, chartered in 1789, and the only one to graduate students in the eighteenth century.²

In 1817, Archibald D. Murphey, known as the *father of public education*, presented to the General Assembly a report that included a plan for the state's intervention in the educational process. Murphey's plan called for the General Assembly to establish a public school fund (The Literary Fund) and further provided that a State Board be elected to manage that fund.

The first common school law of North Carolina, passed by the legislature in 1839, established the principle of combined State and local funding for public schools. The law stated that the Literary Fund would provide two dollars for every dollar yielded from local taxes.³

Educational Agency Roadmap in North Carolina

Today, North Carolina is the tenth largest state by population with a 2010 census population of 9.6 million and growing at a faster rate than most states. Its educational system is thus impacted by this growth, with greater than average demands on it. Key educational agencies in North Carolina have enduring partnerships.

North Carolina's workforce and education partners have an established history of sharing data across sectors. Since the early 1990's, North Carolina's public education partners and workforce partners have participated in the North Carolina Common Follow-up System. In 2008, a group was formed to oversee the establishment of a student unique identifier to allow for seamless information sharing about North Carolina students' educational outcomes whose efforts continue today.

¹ North Carolina Constitution, Section 15

² www.northcarolina.edu/

³ www.dpi.state.nc.us/stateboard/about/history/chapters/one

The agencies involved with this grant and with North Carolina's educational success are:

- ◆ North Carolina Department of Public Instruction (NCDPI)
- ◆ North Carolina Department of Commerce, Division of Employment Security (NCDES)
- ◆ North Carolina Community College System (NCCCS)
- ◆ The University of North Carolina (UNC)
- ◆ North Carolina Independent Colleges and Universities (NCICU)

Each agency is outlined below and an overview of their current capacities and data competencies is provided in the Objectives section.

North Carolina Department of Public Instruction (NCDPI) – The North Carolina Department of Public Instruction (NCDPI) is NC's State education agency (SEA), charged with implementing the State's public school laws and the State Board of Education's policies and procedures governing pre-kindergarten (PK) through grade 12 public education. The NCDPI tracks a large volume of student data using a unique identifier over 115 school districts (LEAs) and nearly 100 charter schools. Its key educational priorities for the students of North Carolina are:

- ◆ Increase the number of students who can read and write at the end of third grade
- ◆ Increase the number of students performing at or above grade level
- ◆ Increase the number of students taking college credits in high school, graduating from high school, and subsequently attending and graduating from a higher education institution

North Carolina Department of Commerce, Division of Employment Security (NCDES) – Formerly the Employment Security Commission, the mission of the NCDES is to promote and sustain the economic well-being of North Carolinians in the world marketplace by providing high quality and accessible workforce-related services. NCDES provides employment services, unemployment insurance, and labor market information to the State's workers, employers, and the public.

The NCDES has a long standing history of collaboration with North Carolina's education partners. Collaborative efforts have included economic, workforce and education related initiatives. The NCDES is the designated state entity responsible for the operation of the North Carolina Common Follow-up System (CFS). The NCDPI, NCCCS, and UNC along with several other state agencies participate in the CFS. The CFS provides a mechanism by which education and workforce related information is linked with wage information from North Carolina's Unemployment Insurance system. The CFS contains information on over 8 million unique individuals from 11 different participating entities. In addition, the NCDES maintains historical unemployment insurance wage record information dating back to 1992 Quarter 4.

North Carolina Community College System (NCCCS) – Each year NCCCS’s 58 institutions enroll more than three-quarters of a million students on campuses that are within 30 miles of 100 percent of the state’s population. The mission of the NCCCS is to open the door to high-quality, accessible educational opportunities that minimize barriers to post-secondary education, maximize student success, develop a globally and multi-culturally competent workforce, and improve the lives and well-being of individuals by providing:

- ◆ Education, training, and retraining for the workforce including basic skills and literacy education, occupational and pre-baccalaureate programs.
- ◆ Support for economic development through services to and in partnership with business and industry and in collaboration with the University of North Carolina System and private colleges and universities.
- ◆ Services to communities and individuals which improve the quality of life.⁴

The University of North Carolina (UNC) – UNC is a public, multi-campus university dedicated to the service of North Carolina and its people. It encompasses the 17 diverse constituent institutions and other educational, research, and public service organizations. UNC constituent institutions encompass close to 45,000 employees with student enrollment across the system exceeding 220,000 in headcount.

North Carolina Independent Colleges and Universities (NCICU) – NCICU comprises NC’s 36 private, non-profit liberal arts, comprehensive, and research colleges and universities accredited by the Southern Association of Colleges and Schools. NCICU represents independent higher education in the areas of state and federal public policy and on education issues with the other sectors of education in the state.

In addition to the above five stakeholder agencies, two additional state agencies are included as parties to the grant, though not full stakeholders. The North Carolina Division of Motor Vehicles (NCDMV) will provide a key bridge in matching UIDs to social security numbers (through a connection with NCDPI). And, the Early Childhood sector, though not a full stakeholder in this grant is noted as having a vested interest in the end product we are seeking to develop, since pre-school data is included. They are thus included in the data governance activities.

North Carolina’s commitment to data driven educational outcomes

North Carolina has always believed in quality education for all students, making continued strides to provide each student with the opportunities to succeed in college and in the workforce.

⁴ www.nccommunitycolleges.edu/External_Affairs/system_mission.htm

Our state has a strong commitment to improving schools and the courage to be at the leading edge of school reform in the nation.

North Carolina consistently receives high marks for setting academic standards, assessing student performance, and providing equitable resources. We are home to 115 PK-12 school districts, 100 of which are county units and 15 of which are city units, and nearly 100 charter schools. North Carolina has:

- ◆ 58 community colleges
- ◆ 17 University of North Carolina Campuses
- ◆ 36 Independent accredited 4-year colleges and universities

North Carolina public schools enrolled approximately 11,000 additional students last year. Over the past two years, the university system enrolled 12,000 additional students and the community college system enrolled 27,000 additional curriculum students. Growing demands on our public education system require smart, responsible investments. Educating our children means protecting our future economic success – today’s students are tomorrow’s workforce.

Beyond our commitment to quality education for all students, North Carolina is also a state that believes in data-driven decision making. Education agencies provide consumers (students and their parents) and each other with data to aid in decisions and projections for coming years:

- ◆ The NCDPI provides the Principal’s Monthly Report, a report collected monthly from the schools and the following data are calculated within: Average Daily Membership (ADM), Average Daily Attendance (ADA), Initial Enrollment (E12), and Membership Last Day (MLD). NCDPI also tabulates the School Activity Report (SAR), collected annually at the end of the second school month. The data includes information about certified staff, staff assignments, course subjects, class enrollment, and class length. The SAR data is the source of legislated Class size reporting, as well as highly qualified NCLB compliance. Other annual data collections include Membership by Grade, Race, and Sex (GRS), Best 1 of 2, Retention, Promotions, and Graduation (RPG) and high school graduate information.
- ◆ The NCCCS and UNC provide extensive performance feedback to high schools regarding how their graduates have performed in college (High School Feedback Report, Freshman Performance Report.) UNC provides similar feedback to all NCCCS regarding their students who later attend NC universities.
- ◆ The NCDPI, UNC, and the NCCCS collaborate with NCDES through the Common Follow-up System to link, education, training and workforce related participation with employment and wage outcomes.

There is a clear commitment to longitudinal student data among educational entities in North Carolina, but what is lacking is a unified and convenient way to share data for meaningful

interpretation and use. With the exception of CFS, the above examples of reporting and communication were largely done via manual data exchange where the agencies shared data with each other on diskettes, then CDs then DVDs and now secure FTP download, with no automated way of retrieving the required information and sharing with all interested parties. The value of a longitudinal data system in North Carolina is widely recognized, and the federal government encourages the analysis of student-level information, over time.

Career and College Promise

Elected in 2008, North Carolina Governor Beverly Perdue's term has thus far been set apart by its focus on education. As a former public school teacher and a Ph.D. in Education Administration, Governor Perdue is keenly aware of the challenges North Carolina schools confront as well as the urgency of the educational issues the state faces. She understands clearly that the success of our education system will define our economic future as a state.

Connecting high school students to the next step, be it college, community college or career is an important and challenging issue. In today's global economy, successful careers could require a two- or four-year degree, a diploma or nationally recognized job credential. In fact, by 2018, an estimated 59% of North Carolina's jobs will require some level of education beyond high school. Continuing North Carolina's tradition of commitment to students' success in and beyond school, Governor Beverly Perdue is tackling this transition with her Career and College Promise Initiative.

The focus on connecting education to jobs for North Carolina students has wide support in the legislative and executive branches, as well as in the business community. Indeed, the Career & College Promise initiative does create higher expectations for students, and will also impose many higher expectations on the North Carolina education system's methods for managing, sharing, and utilizing data. A key element to the Career & College Promise Initiative and the cornerstone by which the success can be measured is to implement a statewide P-20W longitudinal data system to track student data through the transition post-secondary education and/or workforce and provide comprehensive data and information, thus giving greater insight into the success of the state's educational efforts.

Common Follow-up System

As early as 1992, North Carolina's education and workforce partners established a collaborative effort focused on linking individual level data with data from the state's Unemployment Insurance Wage files. The NCDES (previously, the Employment Security Commission) was designated as the host of the system. This system grew out of the recognition by a group of state agencies that quality outcome information was needed on the participants of educational, employment and training programs. The purpose of the Common Follow-Up System (CFS) is to provide information on the educational and employment outcomes of participants in publicly

supported educational, employment and training programs for use in planning, policymaking, program evaluation, resource allocation, and career planning.

The NC P-20W SLDS project detailed in this proposal will take the model that CFS has created and deliver a more robust, responsive, on-demand data system better able to answer researchers' and policymakers' questions.

Objectives

To continue the support and new development for a statewide P-20W longitudinal data system in NC is focusing on four objectives in order to achieve the goal of creating a statewide longitudinal data system. Continued development of our P-20W SLDS enables NCDPI to satisfy key aspects of our state's educational priorities: closing the achievement gap, building 21st century skills and moving toward a statewide P-20W longitudinal data system in which all stakeholders can make informed decisions based on sound data. The approach North Carolina has chosen is a data broker model comprised of a group of five federated data systems.

The proposed data broker design of a hub and spoke system with each of the five agencies' existing data systems as the spokes and a new central data broker as hub will allow for a "federated data system". A federated data system enables a researcher to send a query via the data broker hub that will transparently integrate multiple autonomous database systems into a single federated database, creating a result including data from multiple sources. The constituent databases are connected on a secure computer network and may be geographically decentralized.

A federated data system, where each agency is responsible for their own data, will provide a simpler alternative to than merging each constituent organization's database into one data warehouse. The data hub will provide a fully integrated, logical composite of all constituent databases for reporting and research questions while maintaining ownership and data quality with each agency.

Funds allocated through this grant would go toward the following objectives to enhance North Carolina's efforts in establishing a statewide P-20W longitudinal data system:

- ◆ Establish Common Infrastructure for each student in post-secondary education systems and coordinate unique identifiers with workforce data
 - ◆ Establish a data broker based system so that approved researchers can ask questions that each of the federated data systems can answer
 - Via required Research Document Request policy
 - ◆ Automate regular cross-agency reporting (such as UNC's Freshman Performance Report)
-

- ◆ Provide key data to empower the legislature and NC policymakers to make better decisions concerning funding, program assessments, as well as identifying trends in North Carolina education

America COMPETES Act

In accordance with the America COMPETES Act, the architecture of the proposed system will focus on the 12 elements for longitudinal data systems. The table below shows each required element and North Carolina's status on each, noting which objective in this proposal addresses the element.

Required Element	Current Status	Enhancement outcome
1. An unique identifier for every student that does not permit a student to be individually identified (except as permitted by federal and state laws)	Implemented by NCDPI for students in PK-12.	To be adopted by NCICU, UNC, NCCCS. NCDES to work with NCDMV to match UID to SSN
2. The school enrollment history, demographic characteristics, and program participation record of every student	NCDPI CEDARS (Common Education Data Analysis and Reporting System)	Once UID is implemented – all can gain through data broker
3. Information on when a student enrolls, transfers, drops out, or graduates from a school	This information is communicated as requested from one agency to another, no uniformed process	Automated report among agencies
4. Students' scores on tests required by the Elementary and Secondary Education Act	NCDPI CEDARS	Shared via data broker
5. Information on students who are not tested, by grade and subject	NCDPI CEDARS and EVAAS	Shared via data broker
6. Students' scores on tests measuring whether they're ready for college	NCDPI CEDARS and EVAAS	Shared via data broker

Required Element	Current Status	Enhancement outcome
7. A way to identify teachers and to match teachers to their students	NCDPI CEDARS	Shared via data broker
8. Information from students' transcripts, specifically courses taken and grades earned	NCDPI CEDARS	Shared via data broker
9. Data on students' success in college, including whether they enrolled in remedial courses	NCCCS and UNC have today	Shared via data broker – NCICU to build out this capability
10. Data on whether PK-12 students are prepared to succeed in college	NCDPI CEDARS and EVAAS	Shared via data broker
11. A system of auditing data for quality, validity, and reliability	<ul style="list-style-type: none"> ◆ Sector Feedback Reports ◆ Sector Monitoring ◆ State Audits ◆ Federal Audits and Monitoring 	To be built with data broker
12. The ability to share data from preschool through postsecondary education data systems	Via FTP	Shared via data broker

North Carolina's progress to date has been impressive and our goals for the years to come are ambitious yet attainable. Implementing and utilizing a fully realized PK-20W statewide longitudinal data system will enable the state to better understand the trends, successes, and failures of its students, while making data-driven decisions on a legislative level to address its realities.

This grant would provide funds to enhance the state's substantial momentum in moving toward a shared, interoperable statewide longitudinal data system, focusing on the data of students after graduation from high school.

**Objective 1:
Establish Common Infrastructure for each student in post-secondary education systems and coordinate unique identifiers (UID) with workforce data.**

Current Capacities

In accordance with the America COMPETES Act, North Carolina's PK-12 educational system has established unique student identifiers to replace social security numbers as a primary means of identification. North Carolina is currently seeking funds to extend the UID system that has been successfully implemented in PK-12 to post-secondary students in North Carolina, as well as make the connection with workforce data.

NCDPI currently utilizes the eScholar UID system in conjunction with The Common Education Data Analysis and Reporting System, known as CEDARS, North Carolina's PK-12 State Longitudinal Data System. The system is composed of various NCDPI source data collection systems, a student and staff identification system, a centralized data repository, and associated reporting and analysis (or "business intelligence") tools. CEDARS supports NC's efforts to use high quality data about students, staff, programs, and finances to make policy and service decisions that will improve student outcomes. Specifically, CEDARS will enable state, local, and federal policymakers and service providers to analyze trends and relationships among various educational factors and student performance over time.

The NCDPI has developed a Statewide UID System that will be the cornerstone of CEDARS. The UID System enables LEAs and Charter Schools to assign a UID for every student and staff member who participates in the NC education system at any point in time. Establishing the capability to assign these identifiers was the first step in NCDPI's multi-stage effort to create CEDARS. The UID enables reliable matching of student-level and staff-level records over time and across DPI applications. This capability is improving data quality at the State and local levels and supports State and local policymakers and service providers in making better data-driven decisions. The system assigns a unique NCWISE ID to every student who participates in the North Carolina public school system. The unique NCWISE IDs follow students between school districts and remain valid even if they move out of state and then return to a North Carolina public school.

This is an excellent starting point for North Carolina's continuing efforts to bridge student data to post-secondary and workforce identifying information. This project envisions a bridge to connect graduating high school students' UIDs to social security numbers and other identifying information, to provide continued information on their educational endeavors.

In addition to assigning UIDs to PK-12 students, the current license from eScholar allows the North Carolina Institutes of Higher Education (IHEs) to match their students to the data in CEDARS and capture UIDs for students who were previously assigned a UID by PK-12. The IHEs do not, however, have licenses to create UIDs for individuals from private PK-12 schools, out-of-state PK-12 schools or out of state IHEs. The P-20W Council proposes to purchase additional licenses from eScholar that would allow the member schools of UNC, NCCCS, and NCICU to assign UIDs to these students, enabling all students to be tracked through the IHE community. This will allow the IHEs to track performance of their students and programs should students cross IHE sectors and use data driven decision methodology to enhance programs within their sectors.

Requirements to be developed

A goal of this proposal is to promote a uniformed approach to assigning and cataloging UID for all stakeholders (NCDPI, NCCCS, NCICU, NCDES, and UNC) enhancing the interoperability of data. Using an interoperable UID system will further increase the quality of the data among all institutions represented in this grant, a substantial benefit to all involved.

Objective 2:

Establish a data broker based system so that agency researchers can ask questions that each of the federated data systems can answer.

Building upon the partnerships established over several years between the key North Carolina education agencies and workforce information holders, the NC P-20W Council aims to set up a data broker based system for data sharing among and between agencies, using UIDs established under Objective 1.

Current Capacities

Since mid-2008, an inter-agency working group composed of representatives from the NCDPI, NCCCS, UNC, and NCICU has been meeting to explore options for building a joint data system that connects all NC education sectors. The NCDES joined the group in early 2009 to represent the workforce end of the education-workforce continuum. Individually, each sector has been working on increasing the quality and accessibility of its data. Collectively, the group has been envisioning an aligned, robust data system that would include formal, Statewide, collaborative governance, and technology infrastructure that would enhance accessibility, quality, interoperability, and use of “shared” data needed both for sector-specific and Statewide, cross-sector analyses. The group has met intermittently since its establishment and continues to work tirelessly toward a seamlessly integrated longitudinal data system for North Carolina students. This group is now the NC P-20W SLDS project governance body.

The group's goal was to address continuous data from pre-school to post-secondary and workforce, or P-20W. Many efforts and systems have addressed the PK-12 data systems and this grant addresses the post-secondary and employment pieces of the data puzzle.

The group of stakeholders for this project will be viewed as a group of five peers, each sharing data with the others. The following are the five stakeholder groups and the scope of the data they collect:

NCDES – NCDES collects, maintains, analyzes, and disseminates a wealth of information related to North Carolina's economy, workforce, and employers as well as information regarding North Carolina's education, employment and training agencies, providers, programs and participants. As part of the NC P-20W SLDS Project, the NCDES will provide workforce related information regarding the participants of North Carolina's P-20 educational system. Relevant data will include employment and wage information as well as other workforce related information.

NCDPI – NCDPI's data collections span the entire landscape of data that are required for federal PK-12 reporting and, as a result of NC's strong centralized education governance structure, includes a greater than typical volume of information required for State monitoring and reporting.

The collection areas include financial (both State and Federal; e.g. Common Core of Data/CCD), programmatic (EDEN/*EdFacts*, Office of Special Education Programs/OSEP, Migrant Education Program/MEP, Title I, Title II D, School Safety, etc.), student, assessment and accountability, staff, and school, inclusive of Pre- kindergarten through grade 13 (in the cases of early college high school programs) for 1.5 million students, 115 LEAs and 99 charter schools, and 2,500+ schools.

The collections support NCDPI's efforts to meet all Federal and State requirements, to respond to all media inquiries, and to meet the demands of our longstanding data-sharing partnerships with the NC institutes of higher education, external pre-kindergarten programs, and the NC Division of Employment Security.

Having successfully met the requirements for State and Federal data submissions, and having recently implemented a statewide UID, NCDPI has now begun focusing increased attention on data quality, particularly as achieved through comprehensive data governance. NCDPI already has made significant progress in this area through establishment of the Data Management Group (DMG). The DMG is the official data management oversight body of the NCDPI. The DMG is charged with the responsibility and authority to set policy and resolve issues concerning agency data collection, management, and use. The purpose of the DMG is to enable the NCDPI to meet the responsibility of providing accurate and timely data to key stakeholders. Comprised of representation from each business unit, the DMG supports the agency's efforts to achieve the

State Board of Education's (SBE's) mission, by ensuring data quality, accountability, and timeliness, all of which are essential to enabling data-driven decision-making.

The DMG serves as a foundation for agency data governance that may be used as both a springboard for accelerating NCDPI's source data system integration plans and as a model for development of the NC P-20W SLDS governance structure.

NCDMV – This agency will work with NCDPI to match student UID to social security number, for the purpose of suspending licenses of students who are not meeting required attendance. Thus, the framework for matching student UID to SSN already exists and with this grant, we intend to scale it.

NCCCS – The NCCCS Data Warehouse contains information gathered no less than annually from all 58 institutions. It encompasses all student, course, and faculty information for approximately 10 years.

The data warehouse has been developed to give college and system office personnel access to state-level information. This information includes student enrollments, student progression, student characteristics, transcript level data, faculty and staff information, and employment follow up data. Users work with the Business Objects software to analyze and report data from the data warehouse.

UNC – The UNC General Administration Institutional Research Division is responsible for identifying, collecting, and maintaining the University-wide data needed for University management processes and the completion of external reporting requirements.

The Division coordinates the efforts of the 17 University campuses through interaction with the Directors of Institutional Research on each campus to collect, analyze, report, and warehouse quantitative and qualitative data about their institution's students, faculty, staff, curriculum, course offerings, and learning outcomes. UNC institutional data collected includes North Carolina Higher Education Data (NCHED) and Integrated Postsecondary Education Data System (IPEDS) data, as well as institutional files on student data, student course load, course grade, course description, financial aid, facilities, and personnel data. These files are collected at census points, depending on the selected file, throughout the academic year. Most of the collected files contain detailed unit record data.

NCICU – NCICU does not currently have a centralized data system from the North Carolina private and independent colleges and universities it serves. This technical capability and centralized repository of essential data will be developed in tandem with the NC P-20W SLDS initiative, using independent funding. While outside of the parameters of this grant request, the

intended outcome is to create a common data warehouse for the 36 private independent colleges and universities to periodically send their SLDS data. The data system will be located at MCNC, a non-profit technology infrastructure company in Research Triangle Park, NC. This system will serve as a peer system to the other four state government established data systems at the other agencies.

Requirements to be developed

This project aims to establish better interoperability among data collected by NCDPI, NCICU, NCDES, UNC, and NCCCS to allow knowledge and data sharing among agencies and research institutions. To facilitate this collaboration, we will set up a central data hub (based on CEDS fields) for shared data: Central Hub for Integrated Longitudinal Data (CHILD). This system will store and push queries from a variety of sources and agencies. It will provide student level detailed data to agency researchers with special clearance and aggregate level to other researchers within the sectors for analysis for the many levels (i.e., cohort, school, district, state) over multiple years. CHILD will collect data beyond test scores, creating a richer picture of student performance.

The end product will be a more robust and seamless data sharing system as envisioned by the state of North Carolina and its education agencies and will allow for more efficient data sharing under the data governance policy agreed to by all members. It will include:

- ◆ A set of common, aligned data elements, including:
 - A unique identifier that follows a student from preschool to workforce placement
 - Other agreed up on common data elements based on CEDS v2
 - Aligned data standards on the meaning of data elements such as postsecondary grades and credit hours
 - Public metadata from the federated data mart and data dictionary
 - ◆ An interoperable data exchange for research and reporting, which include:
 - A data broker based federated data marts (one per agency) based on master data management principles
 - Common metadata from the five agency data marts
 - Distributed Query access data from five heterogeneous data sources
 - Secure query results area to store query results
 - Scheduling system to automate standard cross-agency reporting
 - A system for secure file exchange
 - Protocols for authentication, user authorization, including compliance with FERPA and other federal and state laws governing confidentiality
 - Capacity for ad hoc research requests and reporting capabilities
-

Objective 3: Automated regular cross-agency reporting

Current Capacities

North Carolina annually produces the Freshman Performance and Transfer Student Performance Reports, which provide feedback to secondary schools and colleges on the success of their former students.

The Freshman Performance Report focuses on high school students who sought admission to a UNC institution in the fall following graduation. This report includes the Freshman Applications Report and the Freshman Performance Report as well as explanatory material for each. The Transfer Student Performance Reports provide information on the academic progress of UNC students transferring from community colleges, private University and Colleges, and other UNC institutions.

When linked with the workforce data available through the CFS, we are able to answer questions such as:

- ◆ *What kinds of jobs did former students from various education levels attain?*
- ◆ *What were their earnings?*
- ◆ *How can job information on graduates help place future students in areas where they are most likely to succeed?*

Additionally, each year the NCDDES publishes information from the CFS. A sample of several of the published tables can be found in Appendix A.

Requirements to be developed

Substantial reports exist for interpreting cross-agency educational data on a state level, but the North Carolina Statewide Longitudinal Data Project seeks to provide more targeted and customizable reports. For instance:

- ◆ *Over a 10-year period, what percent of college graduates came from low performing elementary schools?*
- ◆ *What are the most efficient pathways to college graduation?*
- ◆ *Does alignment of curriculum from high school to college result in better student outcomes?*
- ◆ *What is the relationship between a student's program of study and the industry in which he or she ends up working?*

These and many more longitudinal data questions are currently unanswerable in any streamlined way. The new system will allow for more efficient and secure data sharing. Looking forward,

this could better hone our data models to ensure children are pursuing the correct degree programs.

Another important piece of this plan is to automate the query and reporting such that these reports are run as part of a report cycle. The data will be available in an ad hoc manner as well as when needs arise.

Objective 4:

Provide key data to empower the legislature and NC policymakers to make better decisions concerning funding, program assessments, as well as identifying trends in North Carolina education.

Current Capacities

North Carolina legislators and executives, including Governor Perdue, are profoundly dedicated to the NC Education system and its students' achievements. However, key decisions are only as good as the information provided to the decision makers.

The existing systems, data sharing agreements and outputs have been developed to respond to specific legislative mandates, reporting requirements or agency inquires. Many of these outputs are single purposed. Therefore, while additional analyses are possible, the existing system architectures and processes sometimes require a significant amount of programming and data manipulation in order to respond to questions from administrators and policymakers.

Requirements to be developed

By increasing data accessibility and quality within each sector, this project will enhance each sector's capability to accurately assess and document the achievement of its students and the continuous improvement of the services it provides to them.

This collaboration will also enhance each sector's ability to answer programmatic, policy, and legislative questions about the efficacy and cost-effectiveness of various targeted sector-specific investments.

Finally, by enabling better exploration of questions related to the movement of students across the State's education sectors, it will provide more comprehensive information for assessment, evaluation, and continuous improvement purposes than the current stand-alone data systems operated in each individual sector are able to provide. This cross sector-analysis is perhaps the most promising innovation.

Opportunities for cross-sector analysis that will support NC's efforts to improve services to students at various points along the education-workforce continuum abound. Examples already targeted for exploration include:

- ◆ Evaluating the relationships between P-13 course-taking patterns and student performance in higher education, and using that information to adjust P-13 standards, curricula, and graduation requirements
- ◆ Relating P-13 course taking patterns, degree or certification attainment, and workforce experience, and using that information to adjust and inform investments in various curricula, degree, and certification programs

(b) Project Deliverables Related to System Requirements and Implementation

The NC P-20W SLDS Project seeks to enable five state agencies to share data: NCDPI, UNC, NCCCS, NCICU, and NCDES. The system will require universal adoption of a unique identifier, establishment of a data broker based system for sharing data among the five agencies; a more efficient, secure, and automated reporting capability and the sharing of knowledge learned from this information with key legislators and decision makers.

Objective 1:

Establish Common Infrastructure for each student in post-secondary education systems and coordinate UIDs with workforce data.

Our proposed system would include the universal adoption of the UID developed by CEDARS throughout post-secondary education in North Carolina as well as building a bridge to the workforce data from the Division of Employment Security by matching the UID to social security number.

Deliverables:

- ◆ Adoption of UID by post-secondary agencies and regular matching of enrolled students to CEDARS. North Carolina's proposed system includes an enterprise-wide data architecture that links the five agencies' data together using a master data management of federated data approach. UIDs will be assigned via NCDPI's CEDARS project and postsecondary agencies will store at the systemwide level the matched UID for any student that attended PK-12 in NC. New UIDs will be issued for students in postsecondary programs who did not attend PK-12 in North Carolina.
 - ◆ Develop a UID-to-SSN bridge using DMV data so workforce data can be queried.
-

- ◆ Use Common Education Data Standards (CEDDS v2) as the data model. The Education Science Reform Act of 2002 gave the National Center for Education Statistics (NCES) the authority to determine voluntary standards and guidelines to assist state educational agencies in developing statewide longitudinal data systems (SLDSs). To this end, NCES is working with key stakeholders to develop standards for a core set of data elements to ensure that states create P-20W longitudinal data systems that meet the goals of the American Recovery and Reinvestment Act of 2009. Standard data definitions will help ensure that data shared across institutions are consistent and comparable. This, in turn, will make it easier for states to learn how students fare as they move across institutions, state lines, and school levels.⁵

North Carolina's SLDS will comply with the Common Education Data Standards (CEDDS v2 and subsequent versions) and will map all data from the four educational agencies to that model. The central hub will query against a single data model/data dictionary based on CEDDS v2. Most postsecondary data are stored in the IPEDS normal form. In general where a data model exists at the federal level the various NC educational agencies either adopt it or develop a plan to move to that model. Data from the NCDES will be linked to data from the CEDDS v2. The ongoing exchange will be handled by the data hub.

Objective 2:

Establish a data broker based system so that agency researchers can ask questions that each of the federated data systems can answer.

With the common infrastructure established through the adoption of a UID, we will build a data broker to be located alongside the CEDARS Project. This hub, CHILD, will enable each of the five participating agencies to contribute data as well as pull requested aggregated data. This broker will collect and publish the data dictionary and will handle queries from any federated agency, as well as post the results back to the requesting researcher.

The design of the data broker will allow for self-server queries from agency researchers using the described workflow. North Carolina's proposed system will allow secure query via CHILD for distributed query execution to agency researchers. Extensive logging and other data safeguards will be built into the system to assure data privacy and confidentiality of small cells and other classes of protected data. Memoranda of understanding also will provide guidance for data sharing and use. De-identified unit record level data for research requests can also be established if need be. No individually identified data will be publicly released. All reports and analyses will be carefully considered so that no aggregate data points with fewer than five observations are publicly displayed. All security protocols will be set up according to users and will be subject to audits of the partner agencies.

⁵ <http://nces.ed.gov/programs/cedds/about.asp>

NCSLDS Broker/Exchange Model

North Carolina's proposed system includes an enterprise-wide data architecture that links the five agencies data together using a master data management of federated data approach. UIDs will be assigned via NCDPI's CEDARS project and postsecondary agencies will store at the systemwide level the matched UID for any student that attended PK-12 in NC. New UIDs will be issued for students in postsecondary programs who did not attend PK-12 in NC.

Workflow of the proposed statewide longitudinal data system:

- ◆ Discovery Step
- ◆ Request Step
- ◆ Authorization Step
- ◆ Data Selection/Transport Step

Discovery Step: Metadata and Data Dictionary are published as public objects.

Request Step: Describe the query request. If it is an automated report, what are its characteristics, such as frequency of run and expiration? If it is a research project, how long will the researcher be pulling data and what are the expected uses? Does it comply with Data Governance policies for privacy and usage?

Authorization Step: Agency review and approval of project against data use guidelines – this is where business rules are applied to data use.

Data Selection/Transport Step: Using CHILD, data are queried and results returned via FTP.

Please see Figure A in Appendix A for a graphic representation of this process.

CHILD

North Carolina's SLDS architecture is based on a heterogeneous federated data system under master data management by a central data hub. Each federated data source (one per agency) will publish metadata that, when joined together at the Central Hub for Integration of Longitudinal Data (CHILD), will represent the data dictionary for the unified system. Researchers will use a distributed query optimizer and execution engine in CHILD which will farm out the query to each agency data source and will then join the data on the UID as the key field for education data or SSN for workforce data (via a mapping of UID to SSN). This data query will then be formed on CHILD and saved until the researcher retrieves it for an agreed to period of time (either online during a session or if it's an automated report running the query it will persist until picked up via FTP by the requesting agency).

The strengths of the system are each agency controls its data in its database of choice and data access adapters are used by the central hub to access each database in the federation. Further, a unified view of the data across agencies allows for complex queries to be formed.

Another way to describe the proposed system is an Enterprise Data Warehouse with five dependent data marts – one at each agency.

Facilitation of cooperative work among the agencies will require data collection, data quality, and the appropriate method for data linking. The NC P-20W SLDS will play the central role in linking the data and making it available to stakeholders in all sectors. Creation of the UID for NCDPI is complete. NCCCS, NCICU, and UNC will adopt the same technology. These agencies will be able to link via the UID.

Matching technology will be necessary to match data from these organizations to NCDES using algorithmic matching. PK-12 in North Carolina cannot mandate disclosure of Social Security Numbers (SSNs) as a condition of enrollment in public school. With each incoming class, the percentage of SSNs provided becomes smaller and smaller.

Business rules that are agreed upon and build upon the standards currently utilized in the Common Follow-up System will demonstrate the value of the linked data system on an ongoing basis. The data dictionary of common elements that cross sector boundaries will foster the interoperability between and among systems. Please see Figures B and C in Appendix A for a graphic representation of this process.

Deliverables

- ◆ Data Broker to publish unified data dictionary and handle queries to each agency system using secure access and within the data governance guidelines
- ◆ Build a NCICU system that will act as a system peer with the four other agencies and aggregate NCICU data

Features

Develop Data Governance Policies

The North Carolina SLDS grant effort is being supported by the five sectors in the NC P-20W Council via a working group that has established the data governance, as well as the system architecture and design.

This work group has drafted a data governance policy and this will lead to signed memoranda of understanding (MOU) across agencies. These MOUs will cover system and data governance and

confidentiality requirements. These MOUs will include sections that define system and data use as well as publication and distribution of information. These MOUs will be developed to ensure that all data exchanges and use comply with both state and federal laws and regulations governing data confidentiality.

P-20W Council, including the NCDPI, UNC, the NCCCS, the NCICU, NCDES, Early Childhood, and the e-Learning Commission (hereinafter referred to as “the members”), is a state-wide resource that must be managed from an enterprise perspective. Accordingly, a manual is being developed to establish the definitive data management policies for the P-20W Council.

These policies apply to all data used by the members of the P-20W Council in the performance of their missions. This data includes any that are collected, stored, processed, and/or disseminated using statewide agency information systems. No employee or contractor of the members may exchange data with any constituent outside the guidelines set forth in this manual. The members will be responsible for determining the data standards used and creating policies and roles for accessibility to secure data.

Develop Research Use Policies

The P-20W Council has authority to set policy regarding data availability, access, and use for analysis and reporting. All policies will be developed such that they comply with both state and federal laws governing data confidentiality.

Objective 3: Automated regular cross-agency reporting (such as UNC’s Freshman Performance report).

Develop procedures and policies regarding establishing protocol for requesting a new regular report, agreement among the members on the required elements of the report, when the report is to be published, and a date in the future to review the usefulness of the report.

Deliverables:

Establish Reporting Protocol

North Carolina also makes a great deal of data available to the public and will continue to innovate in this area. At this time, to offer the most secure data system we do not plan to offer public access to the data hub. The public will access reports that will be available via public websites with data that has been published by the SLDS based on an automated report pulled on a cycle to match the data refresh cycle (typically 45-90 days after a semester ends for postsecondary agencies). North Carolina already provides a vast number of reports via the Common Follow-up System and will continue to do so as automated SLDS reports on the same reporting cycle.

Objective 4:**Provide key data to empower the legislature and NC policymakers to make better decisions concerning funding, program assessments, as well as identifying trends in North Carolina education.**

North Carolina, like many other states, faces numerous, varied issues related to educational policy. One of the goals of this project is to publish regular reports that can be consumed by policymakers, the legislature and by the public to provide a more accurate and up to date picture of education in the state. Perhaps more importantly, this project will provide the opportunity for researchers and legislators to answer questions that have policy implications as they arise, thus enhancing their ability to make better informed, data-driven decisions.

Though there is no way to anticipate every question that might arise in the future in regards to state educational policy, the new connections enabled by the NC P-20W SLDS would enable us to answer questions with policy implications like the following:

- ◆ *What percentage of high school dropouts enroll in community college GED and adult high school programs?*
- ◆ *What are the postsecondary retention and graduation rates by high school, high school track, LEA, etc.?*
- ◆ *What are the earnings for high school graduates eight years after graduation by highest educational attainment?*

The ability to provide policymakers with targeted, up-to-date information to shape decisions is invaluable to the state's educational future.

This objective also focuses on training users on the proper use and interpretation of data obtained through the NC P-20W SLDS. Training will empower researchers at the five agencies with the ability to generate the reports being requested from policymakers in a timely and accurate fashion.

Deliverables:

- ◆ **Develop Data Quality Test Plan**
 - ◆ **Develop Professional Development and Regional Training Plans** – A comprehensive training program will be developed to support school personnel in meeting two primary goals:
 - building a culture of data quality
 - learning how to use reports or create reports from CHILDS accurately
-

- ◆ **Develop Sustainability Plan** – System sustainability is a vital part of maintaining a successful LDS. The system will be maintained by the technical staff in the individual agencies. When built the system will be maintained and training will be offered on an ongoing basis for the technical staff. Dedicated technical staff will be responsible for a quality control/audit plan that will be put into place and exercised on a regular basis to demonstrate the system continues to meet all objectives. Professional development for users is an integral part of the success and correct use of the system. Comprehensive training plans will be developed by the Council to meet the needs of the users in each individual agency. We anticipate dedicating staff to assist with professional development and application implementation.

Thus, the program has two components:

- ◆ The first involves a certification program where key personnel are enrolled in an in-depth study of data quality. Participants will learn the importance of, and strategies to build, a culture of data quality at the school, district, and state levels.
- ◆ The second is a dynamic collection of in-person and web-based training sessions. These range in scope from using data standards to the effective use of verification reports. There will also be sessions when participants can propose training topics for ongoing support.

c) Timeline for Project Deliverables

Substantial strides have been made to incorporate unique identifiers for students at the NCDPI through the CEDARS program. The Governor and state legislators are fully supportive of incorporating this initiative over the coming three years among North Carolina educational agencies and the NCDES. All of the aforementioned details involve very specific and interconnected responsibilities to be divided up among responsible parties. Below is a detailed timeline, with each objective broken down by the itemized tasks that will lead to their completion and the parties responsible for each. Much of the work is collaborative, as this is an interconnected and team-based project.

Timeline Summary

The following tables provide an overview of the project timeline by objective. A detailed timeline follows these tables.

Objective 1:

Establish Common Infrastructure for each student in post-secondary education systems and coordinate UID with workforce data.

Timeline	Task	Party Responsible
YR1 Q1 – YR1 Q2	Facilitate working groups to finalize data governance policies (using MOAs from all parties)	<ul style="list-style-type: none"> ◆ NCDPI (lead) ◆ UNC ◆ NCCCS ◆ NCICU ◆ NCDES
	Establish agreed upon Research Use Policy and Procedure	
	Finalize agreement with eScholar for UID contract	
	Promote uniformed approach to assigning and cataloging UID for all stakeholders	
	Design data model for sharing using CEDS v2 as guide	
	Establish matching rules for agencies not using UID (ie a UID-to-SSN match using DMV data to provide access to workforce data)	

Objective 2:

Establish a data broker based system to enhance interoperability among data collected by NCDPI, NCICU, NCDES, UNC, and NCCCS to allow knowledge and data sharing among agencies and research institutions.

Timeline	Task	Party Responsible
YR1 Q3 – YR2 Q1	Develop project plan and timelines for implementation	<ul style="list-style-type: none"> ◆ NCDPI (lead) ◆ UNC ◆ NCCCS ◆ NCICU ◆ NCDES
	Agree upon a set of common, aligned data elements, including: <ul style="list-style-type: none"> ◆ An UID that follows a student from preschool to workforce placement ◆ Other agreed up on common data elements ◆ Aligned data standards 	
	Create data dictionary	

Timeline	Task	Party Responsible
	Create prototype system to test	
	Build a NCICU system that will act as a system peer with the four other agencies and aggregate the independent college's data	

Objective 3:
Automated regular cross-agency reporting

Timeline	Task	Party Responsible
YR2 Q1 – YR2 Q4	Publish data dictionary	<ul style="list-style-type: none"> ◆ NCDPI (lead) ◆ UNC ◆ NCCCS ◆ NCICU ◆ NCDES
	Regular Reporting Project Plan <ul style="list-style-type: none"> ◆ Increasing data accessibility and quality within each sector ◆ Enhance each sector's capability to accurately assess and document the achievement of its students 	
	An interoperable data exchange for research and reporting: <ul style="list-style-type: none"> ◆ A system for secure file exchange ◆ Protocols for authentication, user authorization in accordance with FERPA and any other applicable State and Federal Laws ◆ Capacity for ad hoc research requests and reporting capabilities 	
	Enhance Benchmarking <ul style="list-style-type: none"> ◆ Enabling better exploration of questions related to the movement of students between the State's education sectors ◆ Enable usage reporting as to who pulls the regular reports 	

Objective 4:***Provide key data to empower the legislature and NC policy makers***

Timeline	Task	Party Responsible
YR3 Q1 – YR3 Q4	Develop Data Quality Test Plan	◆ NCDPI (lead)
	Develop Sustainability Plan	◆ UNC
	Develop Professional Development and Training Plan	◆ NCCCS
	Enhance Benchmarking	◆ NCICU
	◆ Providing Annual Data Quality Audits ◆ Providing Annual Report on Uses of SLDS	◆ NCDES
	Provide information on demand when requested by policymakers and educational agencies	

Timeline Detail

Task Name	Start	Finish	Duration	Party Responsible
Objective 1: Establish Common Infrastructure for each student in post-secondary education systems and coordinate Unique Identifiers (UIDs) with workforce data	Mon 7/2/12	Fri 2/15/13	165 days	<ul style="list-style-type: none"> ◆ NCDPI (lead) ◆ UNC ◆ NCCCS ◆ NCICU ◆ NCDES
Facilitate working groups to finalize data governance policies (using MOAs from all parties)	Mon 7/2/12	Fri 7/13/12	10 days	
Identify representatives for each sector working group	Mon 7/2/12	Fri 7/6/12	5 days	
Signed off MOAs from each sector work group executive management	Mon 7/2/12	Fri 7/13/12	10 days	
Establish agreed upon Research Use Policy and Procedure	Mon 7/16/12	Fri 9/14/12	45 days	
Identify Members from each group as representative for each work group	Mon 7/16/12	Fri 7/20/12	5 days	
Draft document of Research Use policy and procedures	Mon 7/23/12	Fri 8/3/12	10 days	
Send out Document for Group Reviews	Mon 8/6/12	Fri 8/24/12	15 days	
Update document and send out for final sign off	Mon 8/27/12	Fri 9/7/12	10 days	
Document Sign Off	Mon 9/10/12	Fri 9/14/12	5 days	
License remaining UID technology from eScholar	Mon 7/2/12	Fri 8/17/12	35 days	
Identify Sign Off authority from each work group	Mon 7/2/12	Fri 7/13/12	10 days	
Validate Legal from each sector work group signed off	Mon 7/16/12	Fri 8/3/12	15 days	
Contract finalized and signed with eScholar	Mon 8/6/12	Fri 8/17/12	10 days	

Task Name	Start	Finish	Duration	Party Responsible
Promote uniformed approach to assigning and cataloging UID for all stakeholders	Mon 8/20/12	Fri 10/19/12	45 days	
Draft initial assignments and cataloging for all UIDs	Mon 8/20/12	Fri 9/7/12	15 days	
Review by all stakeholders and comments	Mon 9/10/12	Fri 9/21/12	10 days	
Update document and send out for final sign off	Mon 9/24/12	Fri 10/5/12	10 days	
Assignment of UID and cataloging	Mon 10/8/12	Fri 10/19/12	10 days	
Design data model for sharing using CEDS v2 as guide to establish data model	Mon 10/22/12	Fri 12/14/12	40 days	
Initial draft Data Model Using CEDS	Mon 10/22/12	Fri 11/2/12	10 days	
Identify dependencies and tables for the data model	Mon 11/5/12	Fri 11/16/12	10 days	
Validate Data Model with Sample Scenarios	Mon 11/19/12	Fri 11/30/12	10 days	
Workgroups signoff Data Model	Mon 12/3/12	Fri 12/14/12	10 days	
Establish matching rules for agencies not using UID (i.e. a UID-to-SSN match using DMV data to provide access to workforce data)	Mon 12/17/12	Fri 2/15/13	45 days	
Draft Matching Rules	Mon 12/17/12	Fri 12/28/12	10 days	
Request Sample Draft Scenarios from each workgroup	Mon 12/17/12	Fri 12/28/12	10 days	
Prototype and test matching scenarios using Draft Rules	Mon 12/31/12	Fri 1/18/13	15 days	
Implement any updates during the Prototyping and scenario testing	Mon 1/21/13	Fri 2/1/13	10 days	
Document & Sign Off Matching Rules	Mon 2/4/13	Fri 2/15/13	10 days	

Task Name	Start	Finish	Duration	Party Responsible
Objective 2: Establish a data broker-based system to enhance interoperability among data collected by NCDPI, NCICU, NCDES, UNC and NCCCS to allow knowledge and data sharing among agencies and research institutions	Mon 2/18/13	Fri 2/14/14	260 days	<ul style="list-style-type: none"> ◆ NCDPI (lead) ◆ UNC ◆ NCCCS ◆ NCICU ◆ NCDES
Develop project plan and timelines for implementation	Mon 2/18/13	Fri 7/19/13	110 days	
Project manager identified	Mon 5/27/13	Fri 5/31/13	5 days	
Project Key Milestones and Phases identified	Mon 5/27/13	Fri 5/31/13	5 days	
Key Resources for team identified	Mon 5/27/13	Fri 6/7/13	10 days	
Requirements included and scoped into Project Plan	Mon 6/10/13	Fri 6/28/13	15 days	
Initial Plan presented to stakeholders	Mon 7/1/13	Fri 7/19/13	15 days	
After Stakeholder signoff, Project Plan will be Baseline	Mon 2/18/13	Fri 3/1/13	10 days	
Agree upon a set of common, aligned data elements	Mon 7/22/13	Fri 9/6/13	35 days	
UID that follows a student from preschool to workforce placement	Mon 7/22/13	Fri 9/6/13	35 days	
Create sample scenarios tracking students to test system	Mon 7/22/13	Fri 8/2/13	10 days	
Run test scenarios and document results	Mon 8/5/13	Fri 8/23/13	15 days	
Provide updates to key workgroups	Mon 8/26/13	Fri 9/6/13	10 days	
Other agreed upon common data elements	Mon 7/22/13	Fri 8/23/13	25 days	
Based upon the UID Preschool - workforce scenarios, work with workgroups to identify common data elements	Mon 7/22/13	Fri 8/9/13	15 days	
Document common data elements	Mon 8/12/13	Fri 8/23/13	10 days	
Aligned Data Standards	Mon 7/22/13	Fri 8/23/13	25 days	

Task Name	Start	Finish	Duration	Party Responsible
Document aligned data standards	Mon 7/22/13	Fri 8/9/13	15 days	
Send out Document for Group Reviews	Mon 8/12/13	Fri 8/23/13	10 days	
Update the Aligned Data Standards document from review	Mon 7/22/13	Fri 7/26/13	5 days	
Sign-off for Aligned Data Standards	Mon 7/22/13	Fri 8/2/13	10 days	
Create data dictionary	Mon 9/9/13	Fri 10/18/13	30 days	
Identify Dictionary Components	Mon 9/9/13	Fri 9/20/13	10 days	
Validate Mappings	Mon 9/9/13	Fri 9/20/13	10 days	
Data Cleansing	Mon 9/23/13	Fri 10/4/13	10 days	
Build dictionary	Mon 10/7/13	Fri 10/18/13	10 days	
Create Prototype system to test	Mon 10/21/13	Fri 11/22/13	25 days	
Review data currently in Common Follow-use System and CEDS v2	Mon 10/21/13	Fri 11/8/13	15 days	
Agree on data matching and business rules	Mon 11/11/13	Fri 11/22/13	10 days	
Build a NCICU system that will act as a system peer with the four other agencies and aggregate the independent colleges' and universities' data	Mon 11/25/13	Fri 2/14/14	60 days	
Based upon results of Prototype to test system	Mon 11/25/13	Fri 2/14/14	60 days	
Update infrastructure diagrams	Mon 11/25/13	Fri 12/6/13	10 days	
Update Data Dictionaries	Mon 12/9/13	Fri 12/27/13	15 days	
Create test scenarios for input and output	Mon 12/30/13	Fri 1/24/14	20 days	
Implement NCICU system	Mon 11/25/13	Fri 2/14/14	60 days	
Regression test NCICU system from test scenarios	Mon 11/25/13	Fri 1/10/14	35 days	
Agency testing on NCICU prior to production	Mon 1/13/14	Fri 2/14/14	25 days	

Task Name	Start	Finish	Duration	Party Responsible
Objective 3: Automation of regular cross-agency reporting	Mon 2/17/14	Fri 10/31/14	185 days	<ul style="list-style-type: none"> ◆ NCDPI (lead) ◆ UNC ◆ NCCCS ◆ NCICU ◆ NCDES
Publish data dictionary	Mon 2/17/14	Fri 3/7/14	15 days	
Regular Reporting Life Cycle Project Plan	Mon 3/10/14	Fri 4/18/14	30 days	
Increasing data accessibility and quality within each sector	Mon 3/10/14	Fri 4/18/14	30 days	
An interoperable data exchange for research and reporting	Mon 4/21/14	Fri 8/15/14	85 days	
A system for secure file exchange	Mon 4/21/14	Fri 5/23/14	25 days	
Protocols for authentication, user authorization and compliance with FERPA and other applicable state and federal laws.	Mon 5/26/14	Fri 7/4/14	30 days	
Capacity for ad hoc research requests and reporting capabilities	Mon 7/7/14	Fri 8/15/14	30 days	
Enhance Benchmarking	Mon 8/18/14	Fri 10/31/14	55 days	
Enabling better exploration of questions related to the movement of students between the State's education sectors	Mon 8/18/14	Fri 9/19/14	25 days	
Enable usage reporting as to who pulls the regular reports	Mon 9/22/14	Fri 10/31/14	30 days	

Task Name	Start	Finish	Duration	Party Responsible
Objective 4: Provide key data to empower the legislature and NC policy makers	Mon 10/20/14	Fri 6/12/15	170 days	<ul style="list-style-type: none"> ◆ NCDPI (lead) ◆ UNC ◆ NCCCS ◆ NCICU ◆ NCDES
Develop Data Quality Test Plan	Mon 11/3/14	Wed 4/29/15	128 days	
Develop Sustainability Plan	Mon 11/3/14	Fri 12/19/14	35 days	
Develop Professional Development and Training Plan	Mon 1/5/15	Fri 2/20/15	35 days	
Enhance Benchmarking	Mon 2/23/15	Fri 5/22/15	65 days	
Providing Annual Data Quality Audits	Mon 2/23/15	Fri 4/10/15	35 days	
Providing Annual Report on Uses of SLDS	Mon 4/13/15	Fri 5/22/15	30 days	
Provide information on demand when requested by policymakers and educational agencies	Mon 5/25/15	Fri 6/26/15	25 days	

(d) Project Management and Governance Plan

The Project Management and Governance Plan includes the following:

- ◆ Administration and Governance
- ◆ NC P-20W Steering Committee
- ◆ Data Governance - NC P-20W Council
- ◆ Data Security
- ◆ Research Use of Data
- ◆ Control of Access
- ◆ Control of Data

Please see Appendix A for full policies on Administration and Governance of the Steering Committee. The P-20W Council plans to add new sections regarding Legal Responsibilities and Data Confidentiality Standards.

Administration and Governance

North Carolina Governor Beverly Perdue is fully supportive of efforts detailed in this grant. The five partner agencies are also fully invested in the project and willing to invest considerable energy and manpower to achieving the goals set out within it.

Project Management and Governance of the SLDS project involves key structural components:

- ◆ Grant oversight
- ◆ Project Planning
- ◆ Plan implementation

NC P-20W Steering Committee

Integral to the project management and governance of the grant is the cross-agency organizational structure that will establish mutual authority and consensus. This group, the NC P-20W Steering Committee is comprised of the senior executive of each of the six member agencies of the NC P-20W Council. Each senior executive may appoint two representatives of their agency to serve on the NC P-20W Council. Each member has one equal vote. A member's attendance may not be substituted with a non-member, but they may proxy their vote to another member of the NC P-20W Council or a member of the NC P-20W Council staff.

The working group has authority to work together and each agency's has a plan to implement the connections across the PK-12 SLDS and postsecondary and workforce systems. There are additional staffing requests within this grant to augment staff and enhance the amount of time spent on this project. Please refer to Appendix A for the full Policies and Procedures.

Data Governance – NC P-20W Council

The NC P-20W Council has an established data management governance structure. This structure consists of clearly articulated processes designed to ensure agency compliance with State statutes, policy, and best practice standards for data management, data standardization, data certification, and data life cycle management. Each agency is responsible for the timeliness, accuracy, understandability, availability, and security of data under their stewardship.

The NC P-20W Council is the official oversight body, comprised of agency representatives, that is accountable for statewide data. The NC P-20W Council supports the state's efforts to achieve the Governor's mission, by ensuring data quality, accountability, and timeliness, all of which are essential to enabling data-driven decision-making.

The purpose of the NC P-20W Council is to enable the members to meet the responsibility of providing accurate and timely data to key stakeholders. Data management operational policy will:

- ◆ Emphasize data management as an essential agency function with data being a resource of each department and agency.
- ◆ Establish comprehensive, enterprise data management guidelines including data standardization
- ◆ Establish standards and policies for data management to which each agency division and data manager must adhere

The NC P-20W Council is a decision making body charged with the responsibility for and empowered with the authority to set policy and resolve issues concerning statewide data collection, management, and use. The NC P-20W Council is responsible to the agencies' senior executives.

North Carolina's SLDS will meet or exceed all federal and state privacy and confidentiality rules, regulations and laws including but not limited to those defined under North Carolina General Statute Chapter 96 and Family Education Rights and Privacy Act (FERPA).

The privacy protection and data accessibility will be subject to audit and policy review by the agency lawyers, data audits and testing of the access security will be subject to external testing and challenging. The unified metadata and unified data dictionary among the five agencies will be available for public viewing.

Data Security

Currently, the North Carolina Department of Public Instruction has the legal and ethical responsibility to use and disseminate appropriate information as its utmost priority. The legal

aspects of the use of public school data are based upon several state and federal laws. The Family Education Rights and Privacy Act (FERPA), enacted by the United States Congress in 1988 and amended in 1996 and 2011, mandates procedures for protecting the privacy of student data while acknowledging the necessity to collect it. North Carolina further defines the situations in which both student and education personnel data can (and cannot) be disclosed in N.C. G.S. 115C. See Appendix A for a summary of FERPA and the NC laws that affect collection of education data.

The following standards will govern the North Carolina Department of Public Instruction's request for and use of education data from individual schools and school systems in the state:

- ◆ The North Carolina Department of Public Instruction will follow FERPA and North Carolina General Statutes in all its data collection and use.
 - ◆ The North Carolina Department of Public Instruction will make available LEA data consistent with FERPA and State statutes only after LEAs have verified and approved the data.
 - ◆ The North Carolina Department of Public Instruction will access non-approved data for the purposes of technical support, assurance of data integrity, and system maintenance only.
 - ◆ NCDPI will receive from LEAs only information that has been gathered under FERPA and State and Federal laws. This includes, but is not limited to, the following stipulations:
 - Annual LEA parental notification of FERPA rights and signature of compliance/non-compliance yearly. This signature is held on-file at the LEA level.
 - NCDPI notification to designated individual in each LEA that request is being made. This can be a summary statement at the beginning of the year delineating the usual uses of data; however, if new uses of data are requested during the school year, NCDPI will notify LEAs before data are used.
 - Educational research sponsored and/or sanctioned by NCDPI.
 - ◆ NCDPI will purge data according to a schedule determined by FERPA and North Carolina and Federal laws and policies.
 - ◆ Student information required by the state will be collected under the same stipulations as FERPA information; personnel information will be collected under State General Statutes. Additionally, all LEA personnel will be notified of both the personal information that constitutes public information and that which will be protected from public view but which will be available to NCDPI and other authorized personnel.
 - ◆ All NCDPI employees and other authorized personnel who use LEA-provided education data must sign a statement agreeing to the legal and ethical uses of any information that they access. Signed statements of authorized personnel will be on file at the North Carolina Department of Public Instruction throughout their tenure as NCDPI employees. NCDPI will reauthorize signatures yearly or immediately when authorized personnel changes.
-

Research Use of Data

In North Carolina, each agency has a request for research data process and will have the ability to establish the credentials of a researcher and grant those credentials to access the SLDS. The goal – provide an efficient data portal for providing data that meet three criteria:

- ◆ Comprehensive
- ◆ Accurate
- ◆ Secure

Data gathered from the portal must include enough detail and depth to reflect the topic of concern. Those data must include enough variables and dimensions so that users interested in that topic will be able to develop an accurate understanding of that topic. But the data extracted must never compromise the confidentiality and privacy rights of individuals, institutions, and employers.

The Portal includes metadata tracking, role-based security, and multiple options to interface with the data. Using the portal, we can meet all three criteria for success.

Control of Access

- ◆ Public-level Access with limited role-based access: aggregated data sets, de-identified data, and data available from other public portals. Researcher-level Access. Multiple levels of researcher-level access to address different levels of users.

In this system, a user's access level will control the interface. Role-based security will go beyond just being able to modify data or views. Role-based security defines your entire experience with the portal. Additionally, a HTML listing of available data will be provided (right click and download). A Dynamic Pull-down menu of options to run will also be available.

Automatic extraction of metadata along with data extracted. When extracts are done, a separate lookup will extract information about the date of creation of the variable, the source file of the variable and other content explaining the meaning of the variable. For static files, this file will already exist. For dynamic data selection, this file will be generated along with the extracted data. In the background, all user interactions will be logged.

Control of Data

Develop multiple views of individual data sets and control access via role-based security.

Automatic Processes can apply the strategy to a single data set and role-level permissions control which version is available to a particular user:

- ◆ **Aggregation:** Data sets that include only summary data.
- ◆ **Distortion:** Creation of internally valid, but externally invalid unique data like IDs.
- ◆ **Single Column Redaction (Variable Redaction):** Eliminating columns that might reveal unique individuals (Real Student or Staff IDs).
- ◆ **Multiple Column Redactions:** Combinations of variables can be combined in ways that might reveal data intended to be private. (Race, Sex, Grade at a school might identify students).
- ◆ **Row Redaction (Case Redaction):** Data with unique individuals in rows can be redacted so that individuals who fall within group *X by Y by Z*, which may include only three cases, are redacted from the data set. Summary data provided will not match the unique file and an accompanying explanation must be included.
- ◆ **Aggregation Integration:** Supplementing row-level observations with aggregated data in a single file using rows or columns.

(e) Staffing

In order to build, sustain, and support a successful project, efforts must be comprehensive and long term. Below is a list of resource responsibilities with parties from stakeholder groups assigned to roles. This first draft is intended to show that the NC P-20W SLDS Steering Committee is ready to begin work on this project immediately. All resumes for parties named can be found in Appendix C.

Roles	Responsibilities
Executive Sponsor ◆ Louis Fabrizio	◆ Provide overall direction for team ◆ Promote cross-departmental activities ◆ Facilitate resolution of cross-departmental issues ◆ Create environment conducive to teamwork ◆ Ensure adequate funding is available ◆ Manage expectations of executives ◆ Identify the key members of the project's management team ◆ Establish key priorities ◆ May authorize and/or finance the project
Project Directors ◆ Karl Pond ◆ Phillip Price ◆ Alisa Chapman	◆ Provides agency level policy and program direction and technical management of NC P20-W SLDS ◆ Provides direction to the Project Management Office ◆ Supports the provision of information for the new governance

Roles	Responsibilities
<ul style="list-style-type: none"> ◆ Sandra Williams ◆ Frances Fontaine ◆ Elizabeth McGrath 	<p>model that incorporates the entire education spectrum of early childhood, pre-PK-12 education agencies, postsecondary education, and workforce data</p> <ul style="list-style-type: none"> ◆ Project Director exercises broad authority to manage, determine, and implement the agency’s statewide data systems’ program goals and objectives
<p>Project Managers / Project Facilitators</p> <ul style="list-style-type: none"> ◆ Christopher Cline ◆ Tim McDowell 	<ul style="list-style-type: none"> ◆ Coordinate with service provider’s project manager ◆ Monitor progress of project ◆ Ensure team members have adequate resources ◆ Manage project risks ◆ Manage end-user expectations ◆ Maintain project timeline, and ensure timely resolution of issues, such as providing timely information and feedback to the service provider team, sending Sample data ◆ Act as liaison between team and end-users ◆ Keep sponsor informed as project progresses ◆ Advise management team on various aspects of establishing the project, including applying a project methodology, identifying project resources, and identifying and evaluating the business value of the project ◆ Coordinate and oversee the execution of Acceptance Testing
<p>Technical Architects</p> <ul style="list-style-type: none"> ◆ Kenneth Thompson ◆ Paul Hudy ◆ Sandra Williams ◆ Pat Young 	<ul style="list-style-type: none"> ◆ Advise project team on the organization’s overall IT strategy, processes, and policies ◆ Coordinate the IT staff to support the project team
<p>IT Specialists and/or System Administrators</p> <ul style="list-style-type: none"> ◆ Determined based on resources required 	<ul style="list-style-type: none"> ◆ Provide team with background on operational systems ◆ Set up and maintain servers ◆ Install supporting software products ◆ Maintain networks ◆ Install and configure peripheral devices ◆ Assist programmers with software performance tuning ◆ Promote system to “production” environment ◆ Provide continuing support and maintenance to system after it is

Roles	Responsibilities
	delivered
Database Administrators ♦ Determined based on resources required	♦ Develop detailed design of database tables ♦ Create database tables and indexes ♦ Develop database backup and recovery routines ♦ Monitor database performance and utilization ♦ Establish database security
Data Governance ♦ NC P-20W Council	♦ Responsible for the management of the corporate data model, providing data standards and naming conventions. ♦ Provide information on the design of the operational data sources and responsible for reviewing and approving the subject data models, dimensional data models, and physical data models
End-Users ♦ Myra Best ♦ Bill Schneider	♦ Advise project team on business requirements, GUI requirements/preferences, and desired software attributes ♦ Actively provide feedback on intermediate deliveries, if any ♦ Assume responsibility for the quality of the system, and perform Acceptance Testing

Each of the agencies affiliated with this program will be allotted staff to handle the added responsibilities demanded from this initiative. The staff augmentation arrangement would involve altering existing employees' job descriptions to incorporate added responsibilities, and hiring temporary contract workers to absorb the roles the employees were previously responsible for. This arrangement will insure that knowledge remains within the agencies once the grant term has passed. These staff will be added as required by workload, seasonal operational processing is required and project demands for time increase for the duration of the project. The additional staff per agency could be more than one physical body but not necessarily more than one FTE.

One staff member will be responsible for helping to assign to be the database administrator of the UID and resolution of near-matches. Another staff member will be responsible for creating security, creating files, and formatting. The staff member will create data files based on needs of the governance board, place them on a server, and perform appropriate security checks of who gets the information. One FTE will be necessary to sustain the system on an ongoing basis after implementation and after the grant term has passed.