

DOE AUTOMATED DATABASE
REPORTING BASICS

Presenter: Teresa R. Sancho

FAMIS 2012 CONFERENCE

Tallahassee, Florida

June 2012

2012 DATABASE REPORTING BASICS

The purpose of this session is to give you a brief overview of database reporting to the Automated STUDENT and STAFF Information Databases as required by law.

2012 DATABASE REPORTING BASICS

Florida Statutes and State Board of Education Rules require all public school districts to report all data requirements as outlined in the Automated Student and Staff Information Databases to the Department of Education (DOE). All schools under the public school districts' jurisdiction (including charter schools) must be included in the districts' submission.

- Florida Statute 1008.385(2)-(3) Comprehensive Management Information Systems:
<http://www.flsenate.gov/Laws/Statutes/2011/1008.385>
- State Board of Education, Administrative Rules: 6A-1.0014 Comprehensive Management Information Systems:
<https://www.flrules.org/gateway/ruleNo.asp?ID=6A-1.0014>

Automated STUDENT Information Database

- Nineteen (19) Student Reporting Formats
- Thirteen (13) Survey Period Codes:
 - Four (4) FEFP Funded Survey Periods
 - (1 - July, 2 - October, 3 - February, and 4 - June)
 - End of Year Reporting (Survey 5)
 - Beginning Year Student Counts (Survey 6 - Aug/Sept)
 - Comprehensive English Language Learning Assessment (CELLA)
 - Survey 7 (January)
 - Progress Monitoring & Reporting Network (PMRN)
 - Survey 8 (July - September)
 - Neglected & Delinquent / Title I SES (Survey 9 - December)
 - McKay Scholarships Reporting (Surveys A, B , C & D)

Automated STAFF Information Database

- Eleven (11) Staff Reporting Formats
- Four (4) Survey Period Codes:
 - Survey 8 - Progress Monitoring & Reporting Network (PMRN) (July - September)
 - Survey 2 - October
 - Survey 3 - February
 - Survey 5 - End of Year Reporting

2012 DATABASE REPORTING BASICS

Main features of Survey Periods for both the Student & Staff Databases.....

- Survey Week
- Due Date
- State Processing Period
- Final Update/ Amendment Date

SURVEY WEEK

Survey Week is data gathering week when district personnel make certain all data have been reviewed and accurately entered in the local database for students and staff according to database requirements for that period.

It is essential that appropriate district program area and school level staff are involved in this data input and review process.

e.g., Survey Week for Survey 2 is October 8-12, 2012, where Date Certain for FTE would be Friday, October 12, 2012.

Survey Week (cont'd):

Once data is in the districts' database, it is important to run a check on the data to make sure as many errors as possible are eliminated prior to submitting to the DOE (via the Northwest Regional Data Center [NWRDC]).

The DOE makes available Edit Programs (User Manual - Appendices O & P) for each reporting format for districts to download and run their data against. Any errors should be corrected prior to submitting to the DOE.

DUE DATE

The Due Date is the date by which every district should have all “initial” files for each required Student & Staff reporting format for the survey period transmitted via NWRDC to the DOE.

Districts are certainly allowed to transmit earlier than the Due Date, but definitely “by” that date.

e.g., Due Date for Survey 2 is October 26, 2012

STATE PROCESSING PERIOD

The State Processing Period is the period of time when all data files and reports transmitted or requested via NWRDC are processed on a daily basis. Processing includes initial files, batch files and requested reports.

Error reports and error files are created after file processing. It is the responsibility of districts to download and review error reports; create datasets for batches to add, change or delete records and resubmit for processing.

e.g., State Processing for Survey 2 is October 15 - November 9, 2012

State Processing Period (cont'd):

After the State Processing Period closes there are different actions for the Student & Staff Databases.

Student Database:

- For about 4 weeks the database freezes to further updates.
- Allows OFFR time to calculate FTE while the data does not change.
- FTE calculations are cumulative over survey periods which is why when one FTE survey period freezes they all freeze.
- Although districts can still transmit batch files to NWRDC during the freeze period, they will not be processed.

State Processing Period (*cont'd*):

Student Database (*cont'd*):

- Districts are notified via email when OFFR releases the freeze and updates to Student format records can begin.
- Updates can then be made until the Final Update/Amendment Date.
- Since the state processing period has ended, batch file processing and report requests are processed on a weekly basis.
- Weekly processing takes place on Fridays only:
 - Batch files process at 4:00 pm *EST* on Friday.
 - Report Requests are generated after 9:00 pm *EST* on Friday.

State Processing Period (cont'd):

Staff Database:

- For the Staff database, processing **is not** frozen.
- After the state processing period has ended, batch file processing and report requests are processed on a weekly basis.
- Weekly processing takes place on Fridays only:
 - Batch files process at 4:00 pm *EST* on Friday.
 - Report Requests are generated after 9:00 pm *EST* on Friday.
- Updates can be made until the Final Update/Amendment Date.

State Processing Period (*cont'd*):

- After the state processing period closes, data from both the Student & Staff Databases are in high demand from the department, legislature, media, general public, and for state and federal reports.
- Files are pulled and reports run for use in FEFP and transportation funding calculations.
- Although records can be updated from the close of state processing through the final amendment date, districts are encouraged to have data as accurate as possible by the close of state processing for the above purposes.
- That ensures data reports will reflect an accurate picture of districts' student and staff populations.

FINAL UPDATE / AMENDMENT DATE

The Final Update / Amendment Date is the date by which all updates, corrections, deletions, etc. must be made to a record on a Student or Staff format for a survey period.

After the final date and all batch files have been processed for that period for the relevant Student & Staff format records no further updates are allowed. The data are aggregated for the last time and archived.

e.g., Final Update/Amendment Date for Survey 2 is March 31, 2013

2012 DATABASE REPORTING BASICS

Elements of Data File Processing for both the Student & Staff Databases.....

- Transaction Codes
- Edit Specifications
- Edit Status Table
 - Initial/Batch Files
 - Suspended Edit
- Reports for Request

TRANSACTION CODES

The Transaction Code reported in a data file lets the system know how to process a record.

- “A” - Adding a record to the database
 - Only transaction code that should be in an “Initial” file
- “C” - Changing/Updating a record already loaded on database
- “D” - Deleting a record already loaded on database

Transaction Codes (*cont'd*):

- Any of the codes A, C or D can be reported in a Batch data file.
- Also all of the three codes can be reported in one batch file submission.
 - The order of processing for a batch file.....
 - All records with a “D” code are executed first and deleted;
 - Then records with a “C” code to update records;
 - Then the remaining code of “A” to add new records.

EDIT SPECIFICATIONS

Edit Specifications explain what happens to a field on a reporting format when it is flagged, which could include a field on a single format, or between fields on the same or different formats. Edit categories as follows:

- Reject Rules – fatal error; record is immediately rejected and not loaded to the database. In order to get record loaded the error must be corrected and the record submitted again with a Transaction Code of “A.” [In a batch update, transaction code may be A or C.]

Edit Specifications (cont'd):

- State Validations – these check relationships between different records on the same format or different formats. This edit is performed after records have been loaded to the database, when the district requests validation reports to be run.
 - Some of these edits are fatal, meaning the record can be excluded from certain final reports or can be nulled. Such cases are specific to Student database records.
 - These are errors that should be corrected as well and should be corrected prior to the database closing.

Edit Specifications (cont'd):

- Exception Reports– these show records with data that look suspicious; data that do not reflect what is expected.
 - These records may not be in error.
 - But each should be reviewed for accuracy.
 - If in error the record should be corrected.
 - If correct as reported nothing needs to be done.

Edit Specifications (cont'd):

- Aggregate Exception Reports – this report is generated when data from several or many records are aggregated and an aggregate number is generated. As with the Exception report it is checking for reasonable data based on parameters for aggregate numbers. Same procedures.....
 - Review all records used for the aggregate.
 - If a problem, records should be added, deleted or updated to correct the situation.
 - If correct as reported nothing needs to be done.

EDIT STATUS TABLE

The Edit Status Table lets you know how your format files processed. That is, if all records were clean and loaded to the database. And if not the number that were rejected and did not load.

Example

- DISTRICT OF INSTRUCTION: ,XX, ,DISTNAME ,YEAR: ,1112, ,SURVEY: ,3,
- FILE NUMBER: ,61025 , ,STAFF DEMOGRAPHIC

-----ACTIVITY-----	DATE	TIME	RECORDS	RECORDS	RECORDS	NON-FATAL	
TYPE	SEQ NO	(CCYYMMDD)	PROCESSED	REJECTED	CLEAN	ERRORS	
EDIT COMPLETE	1	20120302	08092244	11,932	0	11,932	0
BATCH COMPLETE	1	20120307	16120090	10	0	10	0

Edit Status Table (cont'd):

- Edit Complete – refers to the processing of an Initial format file [“A” Transactions]
- Batch Complete - subsequent additions, changes or deletions to records are processed in a “Batch” file and a reading of how records processed is recorded as well.
- Suspended Edit – refers to an Initial file that had more than 20% errors; meaning more than 20% of the records were rejected. **No** records are loaded!
 - All of the incorrect records must be corrected and the entire file resent as an “**Initial**” file – not as a batch file.
 - The 20% error rule only applies to “Initial” files, **not** batch files!

Edit Status Table (cont'd):

DISTRICT OF INSTRUCTION:,XX, ,DISTNAME ,YEAR:,1112, ,SURVEY:,3,
FILE NUMBER:,60775 , ,STUDENT DEMOGRAPHIC

-----ACTIVITY-----		DATE	TIME	RECORDS	RECORDS	RECORDS	NON-FATAL
TYPE	SEQ NO	(CCYYMMDD)		PROCESSED	REJECTED	CLEAN	ERRORS
SUSPENDED EDIT	1	20120222	08061772	28,170	14,366	13,804	0
EDIT COMPLETE	2	20120228	08061715	28,171	525	27,646	0
BATCH COMPLETE	1	20120228	16075200	29	27	2	0

- In the table above, 51% of the records (14,366) had errors and were rejected.
- Although it shows that 13,804 of the records were clean and had no errors, they were not loaded to the database. None were loaded.
- Again a “suspended edit” means no records are loaded. After corrections, the entire file must be resubmitted as an **Initial** file.

REPORTS FOR REQUEST

During the state processing period after records for the various reporting formats have been loaded to the database, districts should run validation and exception reports to review and check their data.

(Refer to Appendices R & S in User Manual for list of reports)

- In the table on the next slide you will notice that records processed for the validation report shows all zeros (0). That happens when a validation or exception report is requested prior to a reporting format being processed. More than likely the district sent the Initial files and requested reports at the same time.

Reports for Request (cont'd):

DISTRICT OF INSTRUCTION: ,XX, ,DISTNAME ,YEAR: ,1112, ,SURVEY: ,3,
FILE NUMBER: ,61025 , ,STAFF DEMOGRAPHIC

-----ACTIVITY-----		DATE	TIME	RECORDS	RECORDS	RECORDS	NON-FATAL
TYPE	SEQ NO	(CCYYMMDD)		PROCESSED	REJECTED	CLEAN	ERRORS
EDIT COMPLETE	1	20120302	08092244	11,932	0	11,932	0
VALID COMPLETE	1	20120301	21481073	0	0	0	0

For Example:

- District transmitted initial files on Thursday afternoon (3-1-12) and submitted requests for validation reports on Thursday afternoon (3-1-12) as well.
- Initial files are processed on an “AM” schedule while reports are processed on a “PM” schedule. Therefore the report was processed late that Thursday evening (3-1-12); however the initial file was not processed until Friday morning (3-2-12). So the report shows 0s because there was no data to review.

PROCESSING SCHEDULE

Initials, Batches, and Reports for Request:

When a survey period is active (meaning in the state processing window) the timing of processing is as such on a daily basis.....

<u>File Type</u>	<u>Processing Schedule</u>	<u>Notes</u>
Initial	Processed each morning at 8:00 a.m. <i>EST</i>	Initial files must be transmitted by a reasonable time to make that processing schedule.
Batch	Processed each afternoon at 4:00 p.m. <i>EST</i>	Batch files must be transmitted by a reasonable time to make that processing schedule.
Report for Request	Processed after 11:00 p.m. <i>EST</i> each night	In order for changes from a batch file to show in a newly requested report, the batch file has to be processed during the batch processing schedule on the date of the requested report.

STATE OF FLORIDA
STUDENT/STAFF/FINANCE
MAIN MENU

- 1-SDCM Student Component Menu
- 2-SFCM Staff Component Menu
- 3-FNCM Finance Component Menu
- 4-WDIS WDIS Component Menu
- 5-CCCM Course Code Component Menu
- 6-MESS Broadcast Messages
- 99-HELP Help Main Menu

Enter Option Number or 4-Character Code

COMMAND ==> █

PF1=HELP PF9=EXIT

STATE OF FLORIDA
STUDENT COMPONENT MENU

- | | | | |
|---------|--------------------------|---------|---------------------------|
| 1-DEMO | Student Demographic Data | 18-SSCD | Student Schedule |
| 2-SCRS | Student Course Data | 19-SFTE | Student FTE Data |
| 3-TCRS | Teacher Course Data | 20-TSCD | Teacher Schedule |
| 4-EXCS | Exceptional Student Data | 21-CLAS | Class Roster |
| 5-EXCP | Exceptional Program Data | 22-DFTE | DIST/SCHL Weight/Unweight |
| 6-FSIS | FED/STATE Indicator Data | 23-EDST | Edit Status |
| 7-PRSC | Prior School Status | 24-FNLR | Final Reports |
| 8-LENG | Limited English | 25-STUL | Student Location |
| 9-SASS | State Assessment | 26-RRPT | Reports for Request |
| 10-REIS | Responsible Instructor | 27-CCNN | Course Numbers/Names |

Please page forward (PF8) for End of Year Formats

COMMAND ==> Enter Option Number or 4-Character Code

PF1=HELP PF5=MAIN MENU PF8=FRWD BROWSE PF9=EXIT

DOE HOME

EDUCATORS

FAMILIES

STUDENTS

COMMUNITY

ADMINISTRATORS/STAFF

[DOE Home](#) > [Education Information & Accountability Services](#)

Education Information & Accountability Services

Google™ Custom Search

Search

Site Index

Go

Database Manuals and Updates

- [Database Manual Update](#)
- [2010-11 Student Information System](#)
- [2010-11 Staff Information System](#)
- [2010-11 Survey Dates](#) (PDF, 21KB)
- [2009-10 Student Information System](#)
- [2009-10 Staff Information System](#)
- [2009-10 Survey Dates](#) (PDF, 27KB)
- [Technical Assistance Papers](#)
- [Archives](#)
- [Download \(Printable Consolidated Manuals\)](#)

Related Links

- [Attendance Recordkeeping Handbook](#) (PDF, 397KB)
- [Florida Automated System for Transferring Educational Records \(FASTER\)](#)

DOE Home

Printer Friendly

Education Information & Accountability Services Home

2009-10 School District Calendar (PDF, 297KB)

Class Size Reduction Amendment

Data Publications & Reports

Database Manuals

EIAS Newsletters

EIAS Site Map

Florida Association of MIS Summer Conference

Florida Public Schools File

Missing Children Program

Moving to Florida

[DOE Home](#) > [Education Information & Accountability Services](#)

Education Information & Accountability Services

Google™ Custom Search Search

Database Manual Update

[Database Requirements Index Page](#)

Please click on the date that has an asterisk to view a PDF version of updates.

May 2010

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

- DOE Home
- Printer Friendly
- Education Information & Accountability Services Home
- 2009-10 School District Calendar (PDF, 297KB)
- Class Size Reduction Amendment
- Data Publications & Reports
- Database Manuals
- Database Workshop
- EIAS Newsletters
- EIAS Site Map
- Florida Public Schools File
- Missing Children Program
- Moving to Florida
- Staff Directory

DATA USES

Federal/National Reporting

- NCLB -No Child Left Behind
- NCES -CCD: National Center for Education Statistics
- Common Core of Data
- CCSSO -Council of Chief State School Officers
- NEA -National Education Association
- EEOC -Equal Employment Opportunity Council
- OCR -Office for Civil Rights
- Federal Funding -(Title I, II, etc.)
- EDEN -Education Data Exchange Network

Data Uses (*cont'd*):

State reporting

- Graduation Rate
- Dropout Rate
- Class Size
- Non-promotions
- School Safety
- School Choice
- Average Daily Attendance
- Supplemental Educational Services
- School Grades

Data Uses (cont'd):

State reporting

- FTE and Transportation Funding
- Capital Outlay Funding
- Teacher Salaries
- Teacher Demographics
- District Staff Salaries

CONTACT INFORMATION

TERESA R. SANCHO

Phone: 850-245-9075

Fax: 850-245-9097

Email: Teresa.Sancho@fldoe.org