

National Forum on Education Statistics

Sponsored by the
National Center for Education Statistics
U.S. Department of Education
as a component of the
National Cooperative Education Statistics System

Forum Purpose

To improve the

- 🍎 QUALITY
- 🍎 COMPARABILITY
- 🍎 UTILITY

of elementary & secondary education data.

<http://nces.ed.gov/forum>

Forum Members & Associates

- ❁ Representatives of state and local education agencies
- ❁ Offices of the U.S. Department of Education
- ❁ Other federal agencies
- ❁ Regional Educational Laboratories (RELs)
- ❁ National associations
- ❁ Other associations
- ❁ U.S. territories

Forum Meetings and Collaboration

- 🍎 Annual Forum Meeting
- 🍎 Periodic Virtual Meetings
- 🍎 Standing Committees
- 🍎 Working Groups

Forum Standing Committees

- 🍎 **National Education Statistics Agenda Committee**
... addresses issues, concerns, and solutions affecting the collection and reporting of elementary, secondary, early childhood, and postsecondary education statistics.
- 🍎 **Policies, Programs and Implementation**
... addresses the policy implications of the Forum's work on national education data issues.
- 🍎 **Technology**
... addresses technology-related strategies for improving data collection and communication within states, between states, and with the U.S. Department of Education.

Development of Forum Products

Forum members discuss issues related to education data at the SEA, LEA, and federal levels and propose Working Groups to develop practical and useful resources:

- Metadata
- Crisis Data Management
- Data Ethics and Data Quality
- Teacher-Student Data Links
- Longitudinal Data Systems
- Taking Action with Education Data
- Facilities Information Management
- Collecting and Using Attendance Data
- Crime, Violence, and Discipline Incident Data

Current Working Group Topics

- 🍎 Data Disaggregation
- 🍎 Education Data Privacy
- 🍎 Data Visualization
- 🍎 School Courses for the Exchange of Data (SCED)

Free Forum Resources

Forum Guide to Elementary/Secondary Virtual Education Data (2016)

Forum Guide to Alternative Measures of Socioeconomic Status in Education Data Systems (2015)

Forum Guide to College and Career Ready Data (2015)

Free Forum Resources

Forum Guide to School Courses for the Exchange of Data (SCED) Classification System (2014)

Forum Guide to Supporting Data Access for Researchers: A Local Education Agency Perspective (2014)

Free Forum Resources

Forum Guide to the Teacher-Student Data Link: A Technical Implementation Resource (2013)

Forum Guide to Taking Action with Education Data (2013)

Forum Guide to Supporting Data Access for Researchers: A State Education Agency Perspective (2012)

Free Forum Resources

Forum Guide to Facilities Information Management: A Resource for State and Local Education Agencies (2012)

Forum Guide to Ensuring Equal Access to Education Websites (2011)

Forum Guide to Crime, Violence, and Discipline Incident Data (2011)

Free Forum Resources

Traveling Through Time: The Forum Guide to Longitudinal Data Systems (Series)

- *Book I: What is an LDS? (2010)*
- *Book II: Planning and Developing an LDS (2011)*
- *Book III: Effectively Managing LDS Data (2011)*
- *Book IV: Advanced LDS Usage (2011)*

Forum Guide to Data Ethics & Online Course

Free Forum Resources

Crisis Data Management: A Forum Guide to Collecting and Managing Data About Displaced Students (2010)

Forum Guide to Metadata: The Meaning Behind Education Data (2009)

Every School Day Counts: The Forum Guide to Collecting and Using Attendance Data (2009)

Free Forum Resources

Managing an Identity Crisis: Forum Guide to Implementing New Federal Race and Ethnicity Categories (2008)

Forum Guide to Core Finance Data Elements (2007)

Forum Curriculum for Improving Education Data: A Resource for Local Education Agencies (2007)

Free Forum Resources

Forum Guide to Decision Support Systems: A Resource for Educators (2006)

Forum Guide to Education Indicators (2005)

Publications

Download free PDF and HTML versions of publications at:

<http://nces.ed.gov/forum/publications.asp>

