

RENEWAL AND ACCELERATION

with Data

**2020-2021
Year-End
Reporting**

Introductions

NDE Helpdesk

- Ginny Carter
- Denise Schuyler
- Naomi Kohles

ADVISERHelp@NebraskaCloud.org

Year-End Reporting - Overview

- ADVISER
 - Collections / Due Dates
 - Reminders
 - Resources / Workdays
- Staff
 - Due Dates
 - Data Uses
 - Reminders
- Data Collections
 - Consolidated Data Collection (CDC)
- Resources

ADVISER – Collection Due Dates

ADVISER Year End collection

- Open: November 1, 2020
- Due: June 15, 2021
- Audit Window Close: June 30, 2021
- Data examples
 - Student Attendance
 - Discipline
 - English Learner
 - Student and Teacher Course Sections
 - Enrollment (20-21 completers, end of year transfers)
 - Special Education (transfer and exiters)
 - More ...

All data available in June is expected to be reported during the Year End Collection window. Do not 'save' anything for the Follow Up collection.

ADVISER – Collection Due Dates

ADVISER Follow Up collection – NEW DUE DATES

- Open: July 1, 2021
- Due: September 15, 2021
- Audit Window Close: October 2, 2021
- Data Included
 - Student and Teacher Course Section updates from Year End
 - Year End enrollment updates (year end dropouts, summer transfers and summer completers)
 - Special Education (summer transfers and exiters)
 - Title I

The Follow-Up Collection is meant ONLY for data that is not reportable by June 15th. All other data available in June is expected to be reported during the Year End Collection window.

ADVISER – Year End Reminders

Year End Reminders

- Special Education Exits
 - Ensure students exiting from Special Education have the following
 - Valid Special Education exits, AND
 - Exited enrollment, if applicable
- No Crisis Indicator for 20-21 (19-20 - COVID-19)

ADVISER – Year End Reminders

- Courses
 - All students should have courses associated
 - Including students who are only receiving Special Education services and those in Early Childhood programs 1-5
 - Special Education Courses available at [Course Codes and Clearing Endorsement site](#)
- Why ... courses:
 - Define the teacher/student connection
 - Define CTE Programs of Study offered and Concentrators for Perkins Accountability
 - Check Teacher Endorsements
 - Ensure Rule 10 curriculum requirements are being met

ADVISER - Resources

ADVISER Validation

- Errors/Warning
 - New errors have been added throughout the school year
 - Some involve other districts – important to continue reviewing errors even if you think you're 'done' with the Year End collection
- Verification Reports
 - New verification reports introduced throughout the year
 - A helpful list of Year End ADVISER Verification Reports will be available at upcoming ADVISER workdays
- Lookups
 - Enrollment Lookup by ID
 - Student Lookup by ID
 - Program Lookups

[ADVISER Approval How To](#)

ADVISER – Resources & Workdays

- **ADVISER District Monthly Meetings**
- **ADVISER Resources page**
 - ADVISER Calendars
 - ADVISER Data Elements
 - Who Reports What
 - Course Codes & Clearing Endorsements
 - Early Childhood and CTE information
 - And more ...
- **ADVISER Workdays**
 - May 27 - June 23
 - **Registration link**

Staff – Due Dates & Resources

Staff Reporting

Due: June 15

Audit Window Close: June 30

- Data Uses include
 - TEACH – Educator Certification
 - Staff Experience
 - Helpful Site: [Certification Lookup](#)
 - GMS
 - Grant Reimbursements
 - [Education Directory](#)
 - Public information including email address, teacher subject area and FTE
 - Helps if you need to see another district's data

Staff – Due Dates & Resources

- Important Year End Review
 - Ensure final year end data check done
 - No formal approval
 - Changes not allowed after June 30
 - NSSRS Validation
 - Staff errors
 - Staff verification reports
- [Staff Resources page](#)
 - Updates for 21-22 coming soon

Data Collections - CDC

Consolidated Data Collections (CDC)

- 6 collections due for Public Districts: June 15
 - Audit window June 30
- Examples
 - Days In Session/Instructional Program Hours
 - [Launch NE](#) Commissioner's Guidance - Instructional Hours updates due to COVID
 - ESU/District/System/School Information Report
 - New indicator: Virtual school
- [CDC Resources Page](#)
 - Calendar
 - Instructions for each collection

Additional Resources

NDE Bulletin

- Not automatic – subscription required
- Frequency – Right Away, Daily or Weekly
- Important to update/manage preferences as needed
- [More Information](#)

NDE Helpdesk

ADVISERHelp@NebraskaCloud.org

- If there is a question/error within your Student Information System (SIS), please contact your SIS support before contacting NDE
 - SRS Helpdesk – srshelp@esucc.org
 - PowerSchool
 - NebPS - support@nebps.jitbit.com or (402) 223-5277
 - ESU 10 PS - eschroeder@esu10.org or wwiens@esu10.org
 - ESU 16 – pswest@googlegroups.com
 - Infinite Campus CIC
 - Synergy
 - JMC
 - GoEdustar
 - NebSIS - helpdesk@esu3.org

Questions ?

Thank You

A Conference survey will be emailed to you in a day or two. We appreciate the feedback!

We look forward to 'seeing' you at future webinars and workdays.

WEBINAR SERIES SCHEDULE

▶ May 12, 2021 | 9:30 am – 2:15 pm CDT

▶ July 14, 2021 | 9:30 am – 11:30 am CDT

▶ August 11, 2021 | 9:30 am – 11:30 am CDT

▶ September 8, 2021 | 9:30 am – 11:30 am CDT

▶ October 13, 2021 | 9:30 am -11:30 am CDT

▶ November 10, 2021 | 9:30 am – 11:30 CST

▶ January 12, 2022 | 9:30 am – 11:30 am CST

▶ February 9, 2022 | 9:30 am – 11:30 am CST

▶ March 9, 2022 | 9:30 am – 11:30 am CST

Future Data Events

<https://data.events.education.ne.gov/>

- See documents and videos from today
- Register for future monthly webinars

