National Cooperative Education Statistics System
The National Center for Education Statistics (NCES) established the National Cooperative Education Statistics System (Cooperative System) to assist in producing and maintaining comparable and uniform information and data on early childhood, elementary, and secondary education. These data are intended to be useful for policymaking at the federal, state, and local levels.
The National Forum on Education Statistics (the Forum) is an entity of the Cooperative System and, among its other activities, proposes principles of good practice to assist state and local education agencies in meeting this purpose. The Cooperative System and the Forum are supported in these endeavors by resources from NCES.
Publications of the Forum do not undergo the same formal review required for products of NCES. The information and opinions published here are those of the Forum and do not necessarily represent the policy or views of the U.S. Department of Education or NCES.
December 2012
This publication and other publications of the National Forum on Education Statistics may be found at the websites listed below.
The NCES Home Page address is http://nces.ed.gov
The NCES Publications and Products address is http://nces.ed.gov/pubsearch
The Forum Home Page address is http://nces.ed.gov/forum
This publication was prepared in part under Contract No. ED-CFO-10-A-0126/0002 with Quality Information Partners, Inc. Mention of trade names, commercial products, or organizations does not imply endorsement by the U.S. Government.
Suggested Citation
National Forum on Education Statistics. (2012). Forum Guide to Taking Action with Education Data. (NFES 2013-801). U.S. Department of Education. Washington, DC: National Center for Education Statistics.
Technical Contact
Ghedam Bairu
(202) 502-7304
ghedam.bairu@ed.gov
Working Group Members
This guide was developed through the National Cooperative Education Statistics System and funded by the National Center for Education Statistics (NCES) of the U.S. Department of Education. A volunteer working group of the National Forum on Education Statistics produced this document.
Chair
Kathy Gosa
Kansas State Department of Education
Members
David Feliciano
Savannah-Chatham County Public Schools, Georgia
Tom Howell
Michigan Center for Educational Performance and Information
Laurel Krsek
San Ramon Valley Unified School District, California
Al Larson
Meriden Board of Education, Connecticut
Allen Miedema
Northshore School District, Washington
Jay Pennington
Iowa Department of Education
Brian Snow
Maine State Department of Education
David Weinberger
Yonkers Public Schools, NewYork
Consultant
Tom Szuba
Quality Information Partners
Project Officer
Ghedam Bairu
National Center for Education Statistics (NCES)
Foreword
The National Cooperative Education Statistics System
The work of the Forum is a key aspect of the National Cooperative Education Statistics System. The Cooperative System was established to produce and maintain, with the cooperation of the states, comparable and uniform education information and data that are useful for policymaking at the federal, state, and local levels. To assist in meeting this goal, the National Center for Education Statistics (NCES), within the U.S. Department of Education, established the Forum to improve the collection, reporting, and use of elementary and secondary education statistics. The Forum deals with issues in education data policy, sponsors innovations in data collection and reporting, and provides technical assistance to improve state and local data systems.
Development of Forum Products
Members of the Forum establish task forces to develop best practice guides in data-related areas of interest to federal, state, and local education agencies. They are assisted in this work by NCES, but the content comes from the collective experience of the state and school district task force members who review all products iteratively throughout the development process. Documents prepared, reviewed, and approved by task force members undergo a formal public review. This public review consists of focus groups comprised of representatives of the product’s intended audience, review sessions at relevant regional or national conferences, or technical reviews by acknowledged experts in the field. In addition, all draft documents are posted on the Forum website prior to publication so that any interested individuals or organizations can provide feedback. After the task force oversees the integration of public review comments and reviews the document a final time, publications are subject to examination by members of the Forum standing committee that is sponsoring the project. Finally, the entire Forum (approximately 120 members) reviews and formally votes to approve all documents prior to publication. NCES provides final review and approval prior to publication.
Overview
This is the Introduction to a series of briefs intended to serve as a guide to the skillful and appropriate use of education data. The purpose of this resource is to provide readers with practical information about the knowledge, skills, and abilities needed to identify, access, interpret, and use data to improve instruction in classrooms and the operation of schools, local education agencies (LEAs, also known as school districts), and state education agencies (SEAs).
To be used effectively, data need to be accurate, accessible, understandable, timely, and actionable.
Introduction: Expectations are Rising
Countless pieces of data are collected each day about students and their educational experiences, including information about attendance, classroom participation, assessment results, grades, responses to test questions, and discipline referrals. Other data are collected about schools and districts, such as student enrollment, program participation, staff characteristics, and facility condition. Additional data are collected about states, including the number and types of schools, revenues and expenses, program availability, and teacher licensure. These data are used for a wide range of purposes and are frequently summarized, aggregated and disaggregated, and otherwise combined to describe the educational status of students, schools, school districts, and states.
Data-driven decisionmaking is a term that was commonly referenced in the 1990s—as if it was a new concept ushered in by the application of innovative technologies like spreadsheets, databases, electronic data exchange, and the more widespread use of computers in general. But, while powerful, data-driven decisionmaking is only part of the equation for school success… data-driven action is what really improves education. For example, determining that migrant children are underserved in rural schools is only part of an effective solution; data-driven action must follow to allocate funding for after-school programs that will address the service deficiency and better meet the educational needs of the students.
The truth is that education professionals have been using actionable data for a long time, but in many cases these “data” were mostly observational or anecdotal in nature. For example, an astute teacher might recognize when there were a lot of misspelled words in a writing assignment, indicating that the class needed more spelling instruction; a good principal would discern when too many fights were occurring in a particularly narrow hallway, indicating that a hall monitor was needed or students should be rerouted; and a wise administrator would notice if fifth graders across the entire school district were missing the same types of questions on a standardized math test, suggesting that the curriculum might need to be modified to strengthen a particular unit.
All data use should occur within the context of an organization’s data governance policies, which help to ensure proper oversight, high quality collection, suitable access, effective management, and appropriate use.
Not all data lead to useful information.
Not every combination of data produces information that helps an education organization in a meaningful way. For example, an advocacy group in one state took advantage of readily available technology to cross tabulate all data published by its SEA in order to create a volume of “indicators” for comparing the state’s schools and districts. Because the organization included all available data elements and aggregates, the report included meaningless “indicators” such as Paper Towel Use per Student Mile Bused.
Most data users don’t need to become data experts, but they should possess the basic skills necessary to effectively use available data to make decisions and take actions related to their job responsibilities.
In an era of diminishing public resources, the effective use of data is about being efficient: once an education organization has gone to the effort of collecting data, failing to use the information to inform instructional, administrative, and policy-related activities is uneconomical, unwise, and a waste of a valuable information resource. Conversely, appropriate action, based on the right data at the right time, can lead education organizations to greater efficiency, educators to greater effectiveness, and students to greater academic achievement.
The Evolving Nature of Data Use
Intuition: Putting experience to use in recognizing anecdotal data (e.g., observing students, schools, and programs, and using anecdotal evidence to characterize performance, as occurs when a teacher recalls that Johnny keeps misusing capital letters in his writing assignments and may need a review lesson).
Compliance: Using data to determine whether an organization has met established requirements (e.g., reporting associated with funding streams such as special education or migrant education).
Accountability: Reporting outcomes on any of a range of performance metrics for which an education agency is responsible (e.g., the academic proficiency of student groups).
Decisionmaking: Relying on data to inform conclusions (e.g., instructional, operational, and policy choices).
Evaluation: Using data to assess the results of choices and actions (e.g., relying on data to inform an evaluation of the effectiveness of a reading program).
Data Use that Informs Action: Changing behavior based on what the data suggest (e.g., implementing interventions based on trends and outcomes identified through data)… and the goal of this document.
Data Experts and Data Users
Education organizations often employ professional staff who are skilled in the collection, management, and reporting of education data, but most data users are not data experts— nor do they need to be. Instead, data users need to have the knowledge, skills, and abilities necessary to identify, access, understand, analyze, interpret, and use education data as appropriate to perform their respective duties in a school, district office, or state education agency. Although the specific knowledge, skills, and abilities needed to be a proficient data user may vary by role and organization, all key stakeholders in the education enterprise should be able to effectively incorporate data into their decisionmaking and actions. Responsible data users understand both the meaning and limitations of data, especially in light of changing policies, regulations, and practices governing data collection.
The Cycle of Data Use
Data use, like any process, involves a series of steps that build upon one another to achieve a desired goal. With respect to education data, the goal is to take action to improve the education system and student learning. The recommendations in this document are based on a conceptual diagram of the cycle of data use that is intended to help readers appreciate the ways in which they will apply data use skills to accomplish their work in education organizations (figure 1). This cycle of data use consists of five primary phases or activities: (1) seek information; (2) access/gather data; (3) analyze/interpret data; (4) act; and (5) evaluate. Such a framework can serve as the basis for systematic data use for education stakeholders and will be revisited in each of the audience-specific briefs in this series.
Figure 1. The Cycle of Data Use. This cycle serves as the framework for oragnizing content in Briefs I, II, and III.
Data Meaning: Even superficially similar terms can have very different meanings. For example
Data Limitations: There are logical, statistical, and common sense limits to the appropriate use of most types of data. For example
Each step in the data use cycle supports the ultimate purpose of data use: taking action to improve the education system and student learning.
1. Seek Information
Effective data users must refine their inquiries to meaningful and achievable units of analysis. They often begin by trying to recognize gaps between what they currently know and what they would like to know about their students, teachers, classrooms, curricula, programs, schools, districts, and states. Identifying these data “gaps” and subsequently trying to find information that fills those gaps leads a data user toward different sets of data depending on the information gap being addressed. As such, the design of a systematic data use process begins with key questions that support this most critical step in the wise and appropriate use of data for action: information seeking. Information seeking refers to the process of finding the right data to address the specific information needs at hand. For example, a very basic “information seeking” skill tells a teacher who is concerned about a sixth grade student’s multiplication skills to look at the child’s fifth grade math scores rather than the results of a recent spelling test. A more fine-tuned information seeker might know to look at the third quarter interim assessment results from the fifth grade, which focused on multiplication skills, rather than the summative assessment that covered a broad range of content standards. The point is that “information seeking” helps to appropriately fill the gap between what is currently known and what needs to be known by identifying the information (data) that most accurately, validly, and reliably provide the specific information needed to address the question(s) at hand. Steps in the information seeking process include
2. Access/Gather Data
Many people mistakenly believe that data are only collected in response to compliance and accountability mandates, but the reality is that data are collected for many purposes. Education data are collected to inform school operations, program management, resource allocation, and, not the least of all, instructional choices. In fact, many data collections are designed specifically to answer an organization’s real-world questions and information gaps (as described in step 1 above). As such, the role of a prospective data user is to gather data that are most relevant to the questions they wish to address. Gathering data might require a new data collection but, in many cases, it is often about accessing data that have already been collected by someone else. By actively searching for data that best relate to the key questions (information gaps) at hand, stakeholders can gain access to powerful information that will, when appropriately used, better inform the decisions they make while carrying out their educational responsibilities. Steps to accessing/gathering data include
3. Analyze/interpret Data
How a user analyzes data will depend largely on the questions that have been asked (Step 1: Seek Information), their access to data needed to answer the questions (Step 2: Access/ Gather Data), the analytical skills of the user, and the tools available to support analysis and interpretation (from paper reports to spreadsheets and software programs). The goal of analysis and interpretation is to derive logically (or statistically) sound evidence to inform decisionmaking and action. Oftentimes, this includes answers to questions related to what is working and what’s not, what is changing over time, and what information is or is not available. Tasks related to analysis and interpretation include
Data use to inform decisionmaking, not decisionmaking to inform data use. It may be tempting to make a decision and then search only for those data that support it. Such “cherry picking” of data is an inappropriate and unethical use of data and is inconsistent with the principle of sound data use.
The proof of skilled data use is the application of insights from data in a practical and actionable way to improve the education system.
Figure 2. Analysis includes looking for patterns in the data. Rather than finding one piece of data and using it to make a generalization or draw conclusions that are beyond the scope of the single data point, identify multiple data sources that inform the analysis of the questions—a process sometimes referred to as “triangulation.”
4. Act
This document defines data use as the systematic process of identifying information needs, gathering data, and analyzing and interpreting information for the purpose of taking action to answer a question, address a problem, or change a situation. It should be noted, however, that the skilled use of education data is a necessary, but not sufficient, component of improving teaching and learning. Other important information resources include a stakeholder’s real-world experience, relevant laws and regulations, organizational policies and processes, and even theoretical research. Taken together, this body of information can help data users determine appropriate answers to their key questions, and enable the application of these insights in a practical and actionable way to improve educational processes.
Once a stakeholder has an adequate understanding of data meaning and limitations (see Step 3: Analysis/Interpretation), ethics often play a key role in determining appropriate and inappropriate use. 1 For example, inappropriate uses of data include
Appropriate uses of the same data might include
The cycle of data use presented in figure 1 is iterative in nature. Evaluation leads to more information seeking and effectively starts the cycle over again.
5. Evaluate
The cycle of data use presented in figure 1 is iterative in nature. Acting on data in a responsible manner can change the status quo—and wise data users will want to evaluate whether such change improves the situation. Sometimes this type of evaluation generates new questions or data needs that arise in response to data-informed action. Effective evaluation efforts often address questions such as
If the issue has been effectively addressed by data-informed action, it might be appropriate to share your experience with others and encourage them to use data to help with similar situations. If the issue hasn’t been fully resolved, the cycle of data use repeats itself. When this occurs, stakeholders may need to engage the data cycle process again from the beginning (Step 1: Seek Information).
Skills Required to Effectively Analyze and Interpret Data
In order for data to be used to inform action, education stakeholders must feel secure about their ability to access, analyze, and use data in classroom, school, district, and state agency settings. Developing this confidence requires that stakeholders know enough about the data to ascertain their quality and applicability. They must also have a command of basic analytical skills needed to properly interpret and attribute meaning to the data. This includes the following core knowledge, skills, and abilities:
What Do the Data Mean?
The Graduation Rate in many states includes only those students receiving regular, standard, endorsed, or advanced diplomas. In contrast, the Completion Rate is generally used to measure graduates as well as students who receive a high school equivalency certificate, certificate of completion, or attendance certificate. The meaning of these similar data terms clearly depends on how the terms “graduate” and “completer” are defined, and anyone using the information would benefit from clear and accurate definitions for the terms.
Why is context critical? A graduation rate of 40 percent might seem low, but what if it was at a school that specialized in trying to retain students who were at risk for dropping out? In such a case, context is critically important for interpreting a 40 percent graduation rate as tremendously successful in such a setting.
Do I really need to understand error?
The effects of error measures can have substantial impacts on the actions of teachers.For example, depending on the uncertainty of the measures, students hovering just above and just below proficiency on state assessments may be equally at risk to score below proficient on future assessments.
Timely data are useful data.
Acting on ten-year-old data is not likely to improve future educational outcomes. Make sure that the data you are using are timely enough to accurately describe current status and conditions.
Trends (multiple points of data pointing toward the same general trend/conclusion) are more powerful than single data points that aren’t supported by other data.
A Question-Driven Approach to Data Use
This document recommends a question-driven approach to data use. For any given scenario that requires a stakeholder to use data to take action, the following questions can help to evaluate data needs and analysis—and inform decisionmaking and action. Table 1 presents an application of these questions in an example scenario.
In a 2007 survey, less than two-thirds of teachers reported using data from a student data system even a few times a year to track individual student test scores, estimate whether students were making adequate progress, identify gaps in skill development, or inform student placement in courses or special programs.
5
Data Use Recommendations for Key Audiences
Education data are growing in quantity, quality, and value. When appropriately used to guide action, data can be a powerful tool for improving school operations, teaching, and learning. Education stakeholders who possess the knowledge, skills, and abilities to appropriately access, analyze, and interpret data will be able to use data to take action that benefits students, schools, and the entire education enterprise. See appendix A for examples of online resources that are readily available to enterprising individuals who understand the value of strong data use skills.
Whether data users have access to sophisticated data analysis solutions or simple reporting tools, this document is intended to provide helpful guidance for using data to take action. The briefs that accompany this Introduction are written for three key education audiences: Educators, School and District Leaders, and State Program Staff. Other likely audiences of this document include early childhood education leaders, higher education leaders, social services agencies, federal education staff, education policymakers, researchers, parents, and other education stakeholders.
Brief I: Data Use for Educators
Educators use data to better address student needs and classroom management
As an educator, you collect and use data all the time. Often, these data are real-time and observational in nature. For example, you might ask students to raise their hands if they think they know the meaning of a vocabulary word, or you might look over their shoulders at answers they are calculating on a math problem—and you are using these observational data to determine your next actions in the classroom. Particularly good teachers with a lot of experience may even be able to assess whether students understand the material just by watching the class’s response to certain instructional cues. Just as these examples of “informal” data use help to improve teaching and learning in the classroom, other data can be used to actively inform instructional planning, classroom management, curriculum choices, and communication with school and district administrators.
Educators access and analyze data for many reasons. For example, with the right data, you can
With the recent development of more robust data systems, ranging from classroom data dashboards to statewide longitudinal data systems, educators have access to more data than ever before. The challenge is to use these data to improve teaching and learning rather than being overwhelmed by the possibilities of data use.
Data use in the classroom is not new. Historically, educators have been asked to use data to answer a wide range of questions:
Steps to seeking information include
The Cycle of Data Use
How do people use data?
Wise data use should help to increase the effectiveness of an educator’s primary purpose: instructing students. The cycle of data use presented in figure 1.1 has data use to inform action as its primary goal. As such, the cycle is based on a framework consisting of five iterative phases (or activities): (1) seek information; (2) access/gather data; (3) analyze/ interpret data; (4) act; and (5) evaluate. Such a framework can serve as the basis for the systematic use of education data in classrooms and schools.
Figure 1.1 The Cycle of Data Use. For a deeper discussion about the cycle of data, see the Introduction to the series Forum Guide to Taking Action with Education Data, available at http://nces.ed.gov/forum/publications
1. Seek Information
“What data do I have versus what data do I need?”
“Wise data use” requires that educators be efficient in their search for useful data. To be effective, data use should be driven by well-defined questions. For example, rather than trying to find data to address a very broad question such as, “How can I improve reading?” it is likely that a more precisely worded question, such as “Are students demonstrating that they are comprehending reading tasks?” will enable you to find more relevant data to inform planning and action.
When faced with such a question, ask yourself, “What information do I need (and not currently have) to answer this question?” Identifying these gaps will point you toward different types of data depending on the information gap you hope to address. For example, with the question above about reading comprehension, in addition to formative assessment results (data you already have), you might seek data related to language and language arts, such as vocabulary scores, language fluency, language proficiency, and reading data from previous years of schooling.
2. Access/Gather Data
“What data do I have and what data can I get?”
As an educator, what data do you use from national, state, regional, district, or school data systems? Are these data accessible via downloadable data files, grade books, reports, spreadsheets, a data warehouse, a student management system’s portals, dashboards, analysis instruments, or graphical visualization tools? In addition to information collected about students (e.g., observations, informal assessments, homework assignments, etc.), you may be able to access a host of data from annual summative assessments and more frequent interim and formative assessments, as well as demographic, attendance, discipline, program participation, and other datasets. Depending on your information needs, these may be aggregate level (e.g., grade-level or building-level) or individual-level (e.g., Student First Name), snapshot or longitudinal in nature, observational or recorded, and may be in the form of raw numbers for analysis or customized reports that present data specifically for the easy use of educators.
For example, suppose a parent challenges the final grade given to a student in a course you teach. As the educator responsible for the grade, you might be expected to explain your decision. In this scenario, it is likely that the data access/gathering phase might focus on a host of data from your electronic grade book, including exam scores, quiz scores, and homework points. However, many teachers also include other sources of information when calculating grades, including class attendance (from the student management system), class participation (from handwritten notes), projects and presentations (from a portfolio), and academic improvement over time (from the student record system). Collecting these data often requires engaging numerous data sources, and sometimes the challenge is not in finding the data, but understanding them (see Step 3: Analyze/Interpret Data). Gaining access to data may also be a challenge if you request personally identifiable data.You should always consider whether de-identified or aggregate data would meet your needs.
Steps to accessing/gathering data include
3. Analyze/Interpret Data
“What do the data suggest?”
Having access to needed, relevant data is necessary, but not sufficient, for appropriate data use.You must also be able to skillfully analyze and take appropriate action based upon the information to change instructional or classroom management practices. Research has shown these data skills to be the areas of training that teachers are the least likely to receive, 7 but strengthening these skills is possible through individual effort as well as thoughtful professional development targeted to educators by local and state education agencies. Educators who are good data users usually understand
Failure to understand these aspects of data can result in either ignoring data completely when making decisions or, perhaps worse, using data confidently but incorrectly (e.g., misinterpretation, over-interpretation, or inappropriate application).
Steps to analyzing and interpreting data include
Figure 1.2 Analysis includes looking for patterns in the data. Rather than finding one piece of data and using it to make a generalization or draw other conclusions that are beyond the scope of the single data point, identify multiple data sources that inform the analysis of the questions—a process sometimes referred to as “triangulation.”
4. Act
“How can data be acted upon to improve educational processes and outcomes?”
By definition, “actionable” data refer to information that allows a decision to be made and action to be taken. When you, as an educator, are data literate, you are able to supplement your education expertise and personal experience in the classroom with the right data for the right purposes: to improve instruction and performance. For example, assessments in many states are used to determine whether academic performance targets are being met for accountability purposes. However, those same assessments often generate item response data for individual students or groups of students. When assessments are designed to provide meaningful feedback at this level, teachers, instructional support staff, and building principals can work with data staff to identify concepts that students have mastered, as well as those topics that may warrant review. This analysis can occur for an individual student, groups of students (e.g., by common subgroups such as race/ethnicity, language learners, and socioeconomic status), and at the classroom and grade levels. Trends in these data can then be used to assess the relative strengths and weaknesses of the curriculum and various instructional strategies. Based on these findings, you may even change or supplement the curriculum as necessary to better meet the specific learning needs of your students and classes.
5. Evaluate
“Has the issue changed for the better?”
Actionable data are powerful tools that often lead to change. The question is whether this change is for the better and whether the situation has improved sufficiently to have adequately addressed the original concern. For example, if you apply the data use cycle to help a student improve reading comprehension, it is critical to learn whether the student did, in fact, improve. But it is equally important to assess whether that improvement resulted in the student achieving expected growth targets rather than just building rudimentary skills that are still not satisfactory. As such, determining whether the original issue has been adequately addressed is an important component of the data use process. This type of evaluation often includes consideration of the following types of questions:
If the issue has been effectively addressed by data-informed action, then you may wish to share your experience with colleagues and encourage them to use data to deal with similar problems. If the issue hasn’t been fully resolved, the cycle of data use repeats (see Step 1: Seek Information).
Critical Data Use Skills
As an educator, you were trained to teach students and assess academic progress. Data are becoming increasingly relevant to these duties. Some fundamental knowledge, skills, and abilities needed to effectively analyze and interpret data—and thus use education data effectively—include
What Do the Data Mean? The Graduation Rate in many states includes only those students receiving regular, standard, endorsed, or advanced diplomas. In contrast, the Completion Rate is generally used to measure graduates as well as students who receive a high school equivalency certificate, certificate of completion, or attendance certificate. The meaning of these similar data terms clearly depends on how the terms “graduate” and “completer” are defined, and anyone using the information would benefit from clear and accurate definitions for the terms.
Do I really need to understand error?
The effects of error measures can have substantial impacts on the actions of teachers. For example, depending on the uncertainty of the measures, students hovering just above and just below proficiency on state assessments may be equally at risk to score below proficient on future assessments.
Timely data are useful data. Acting on ten- year-old data is not likely to improve future educational outcomes. Make sure that the data you are using are timely enough to describe current status and conditions.
Figure 1.3. Because of the widespread use of tabular and graphical data, data users should become comfortable with, and even skilled at, analyzing data in tables and figures.
Training and Skill Development
Ideally, educator preparation programs would begin the process of developing data use skills. Current professionals might receive informal support through peer-to-peer study and professional learning communities. A great deal of information concerning the processes and techniques that support good data use can also be found online by enterprising individuals who understand the value of strong data use skills. More formally, professional development opportunities might include training that emphasize topics such as recognizing whether data are within acceptable ranges, identifying patterns or trends in the data, and applying this information to solve real-world problems. Similarly, trainers with data expertise can develop a staff ’s quantitative skills, such as appreciating the meaning of error measures; calculating the amount of change in a variable presented in charts, tables, and graphs; and interpreting the significance of statistical summaries of large data.
A Question-Driven Approach to Data Use
Using the skills described in the previous section, educators can rely on a question-driven approach to data use for nearly any scenario that requires making a data-informed decision and taking data-informed action.
Conclusions
High quality and timely data are powerful tools for improving teaching, learning, and the entire education enterprise. Thoughtful application of the frameworks, principles, and questions recommended in this Brief will help educators use data to inform decisionmaking and actions related to individual students, groups of students, classes, lesson plans, curricula, and other critical aspects of the business of educating students, managing classrooms, and operating schools. The Practical Exercise below provides a resource for applying these recommendations when dealing with actual issues or illustrative scenarios. While these skills can be developed by individual educators and should be a component of pre-service education, skill development at a staff level will be enhanced by the delivery of professional development curricula around this area of growing importance for faculty and staff. Many educators will benefit from collaborating with colleagues when completing these data use scenarios.
Practical Exercise for Educators: Using What You’ve Learned
Educators face a wide range of issues that require that they make decisions each and every day. Following the question- driven approach to data use described in Brief I, work individually or brainstorm with colleagues to complete the tables below. Be as realistic as possible in your responses, using real data sources, practices, and people in your organization so as to make the scenario as useful as possible.
Data Use Cycle | Framework | Scenario | Comments |
Data Use Cycle | Scenario | An elementary school teacher is preparing an instructional plan for the upcoming school year. | A common occurrence for educators. |
Step 1: Seek Info | What do I want to know? | Based on this scenario, I need to know… | |
Step 2: Access/Gather Data | What data might be relevant? | Based on the information I need, possibilities include… | |
Step 2: Access/Gather Data | How will I access the relevant data? | Based on the relevant data, I will… | |
Step 3: Analyze/Interpret Data | What skills and tools do I need to analyze the data? | Based on gaining access to these data, I will need to be able to… | |
Step 3: Analyze/Interpret Data | What do the data tell me? | Based on this analysis, the data suggest… | |
Step 4: Act on the Data | What are my conclusions? | Based on this interpretation, I conclude… | |
Step 4: Act on the Data | What will I do? | Based on this conclusion, actions I will take include… | |
Step 5: Evaluate | What effects did my actions have? | Based on these actions, I observed that… | |
Step 5: Evaluate | What are the next steps? | Based on my evaluation, I will… | |
.
Scenario 2
Data Use Cycle | Framework | Scenario | Comments |
Data Use Cycle | Scenario | A high school teacher noticed that a student is unable to complete his homework because of required skills that seem to be below grade level. | A common occurrence for educators. |
Step 1: Seek Info | What do I want to know? | Based on this scenario, I need to know… | |
Step 2: Access/Gather Data | What data might be relevant? | Based on the information I need, possibilities include… | |
Step 2: Access/Gather Data | How will I access the relevant data? | Based on the relevant data, I will… | |
Step 3: Analyze/Interpret Data | What skills and tools do I need to analyze the data? | Based on gaining access to these data, I will need to be able to… | |
Step 3: Analyze/Interpret Data | What do the data tell me? | Based on this analysis, the data suggest… | |
Step 4: Act on the Data | What are my conclusions? | Based on this interpretation, I conclude… | |
Step 4: Act on the Data | What will I do? | Based on this conclusion, actions I will take include… | |
Step 5: Evaluate | What effects did my actions have? | Based on these actions, I observed that… | |
Step 5: Evaluate | What are the next steps? | Based on my evaluation, I will… | |
Insert Your Own Scenario Table
Data Use Cycle | Framework | Scenario | Comments |
Data Use Cycle | Scenario | ||
Step 1: Seek Info | What do I want to know? | Based on this scenario, I need to know… | |
Step 2: Access/Gather Data | What data might be relevant? | Based on the information I need, possibilities include… | |
Step 2: Access/Gather Data | How will I access the relevant data? | Based on the relevant data, I will… | |
Step 3: Analyze/Interpret Data | What skills and tools do I need to analyze the data? | Based on gaining access to these data, I will need to be able to… | |
Step 3: Analyze/Interpret Data | What do the data tell me? | Based on this analysis, the data suggest… | |
Step 4: Act on the Data | What are my conclusions? | Based on this interpretation, I conclude… | |
Step 4: Act on the Data | What will I do? | Based on this conclusion, actions I will take include… | |
Step 5: Evaluate | What effects did my actions have? | Based on these actions, I observed that… | |
Step 5: Evaluate | What are the next steps? | Based on my evaluation, I will… |
Brief II: Data Use for School and District Leaders
School and district leaders use data to better meet school and district needs
As a leader in your school or school district, you collect and use data all the time.You might need to know student enrollment, class assignments, and staffing plans to order supplies for a school campus. Alternatively, maybe you need to make staff assignments based on student course taking patterns and teacher qualifications. Perhaps you are responsible for tracking daily attendance for a truancy intervention program. Or, your responsibilities may include state and federal data collections, grant management reporting, or graduation certifications. The bottom line is that school and district leaders access and analyze data for a wide range of reasons—many of which are critically important to the day-to-day and ongoing operation of buildings, campuses, and districts. If, for example, you can’t access contact information for substitute teachers in a timely manner, there may be a district administrator who unexpectedly finds himself supervising a classroom full of students rather than handling other pressing management and planning duties.
With the right data, properly applied, you can
With the development of more robust data systems, ranging from building-level data dashboards to statewide longitudinal data systems, school and district leaders have access to more data than ever before. The challenge is to use the data to improve school and district management and operations rather than being overwhelmed by the possibilities of meaningful data use.
Data use by administrators is not new. School and district leaders have always been asked to use data to answer a wide range of questions:
The Cycle of Data Use
How do people use data?
Figure 2.1. The Cycle of Data Use. For a deeper discussion about the cycle of data, see the Introduction to the series Forum Guide to Taking Action with Education Data, available at http://nces.ed.gov/forum/publications
Wise data use can increase the effectiveness of school and district leaders’ primary purpose—operating and managing effective and efficient education organizations. The cycle of data use presented in figure 2.1 has data use to inform action as its primary goal. As such, the cycle is based on a framework consisting of five iterative phases (or activities): (1) seek information; (2) access/gather data; (3) analyze/interpret data; (4) act; and (5) evaluate. Such a framework can serve as the basis for the systematic use of education data in schools and districts.
1. Seek Information
“What data do I have versus what data do I need?”
To be effective and efficient, data use should be driven by well-defined questions that are intended to improve the operations and management of schools and districts. For example, rather than trying to find data to address a very broad question such as, “How can I improve building efficiencies?” it is likely that a more precisely worded question such as, “How have school building utility budgets changed over the past five years?” will enable you to find more relevant data to inform your planning and action.
When faced with such a question, ask yourself, “What information do I need (and not currently have) to answer this question?” Identifying these gaps will point you toward different types of data depending on the information gap you hope to address. For example, with the question above about utility costs, in addition to expenses (data you already have), you might seek data related to building size, the condition of HVAC systems, energy savings programs at the building level, and even weather conditions during the period of interest.
Steps to the information seeking process include
Be thoughtful consumers of data. Realize that some data are particularly sensitive to change—e.g., district enrollment can vary simply because of the date of collection. Verify quality (accuracy, timeliness, etc.) before using data to take action.
2. Access/Gather Data
“What data do I have and what data can I get?”
As an education leader, what data do you use from national, state, regional, district, or school data systems? Are these data accessible via downloadable data files, grade books, reports, spreadsheets, a data warehouse, a student management system’s portals, dashboards, analysis instruments, or graphical visualization tools? In addition to the information collected by schools and districts (e.g., attendance data, performance data, curriculum data, staffing data), other entities sometimes issue reports about school- and district-level fiscal status, facility conditions, long-term planning, etc. 12 Depending on your information needs, these may be aggregate level (e.g., grade-level or building-level) or individual-level (e.g., Student First Name), snapshot or longitudinal in nature, observational or recorded, and may be in the forms of raw numbers for analysis or customized reports that present data specifically for planning purposes.
For example, school and district leaders often are charged with determining which high school students are on track to graduate with a regular diploma—information that can help instructional staff provide assistance to those students who are in a position to possibly graduate but who are at risk for not earning a regular diploma with their classmates. If this is your job, where do you begin looking for the data you will need to accomplish the task? In this scenario, it is likely that the data access/gathering phase might focus on a host of transcript data from your student information system, including grade level, credits earned, requirements met, grade point averages, and grades earned in core classes. However, many seasoned administrators know that other factors can strongly influence a student’s success during his or her senior year. Other sources of information might focus on a student’s daily engagement and disengagement (from class records maintained by teachers), behavioral referrals (from discipline systems), participation in a dropout prevention program (from grant program records), plans following graduation (from the results of a survey), and family stability (from anecdotal information gathered by guidance counselors).
Collecting these data often requires engaging numerous data sources, and sometimes the challenge is not in finding the data, but understanding them—including, for example, recognizing appropriate and spurious relationships between data about student engagement, discipline, family stability, and academic persistence (see Step 3: Analyze/Interpret Data). Gaining access to data may also be a challenge if you request personally identifiable data.You should always consider whether de-identified or aggregate data would meet your need.
3. Analyze and Interpret Data
“What do the data suggest?”
Having access to needed, relevant data is necessary, but not sufficient, for appropriate data use.You must also be able to skillfully analyze and take appropriate action based upon the information to improve school and district management and operational practices. Education leaders who are good data users usually understand
Failure to understand these aspects of data can result in either ignoring data completely when making decisions or, perhaps worse, using data confidently but incorrectly (e.g., misinterpretation, over-interpretation, or inappropriate application).
Steps to the analysis and interpretation process include
Figure 2.2. Analysis includes looking for patterns in the data. Rather than finding one piece of data and using it to make a generalization or draw other conclusions that are beyond the scope of the single data point, identify multiple data sources that inform the analysis of the questions—a process sometimes referred to as “triangulation.”
4. Act
“How can data be acted upon to improve educational processes and outcomes?”
By definition, “actionable” data refer to information that allows a decision to be made and action to be taken. When you, as a school or district leader, are data literate, you are able to supplement your education expertise, management skills, and personal experience in schools and districts with the right data for the right purposes: to improve the management and operations of the education enterprise.
For example, assessments in many states are used to determine whether academic performance goals are being met for accountability purposes. However, those same assessments often generate item response data for individual students or groups of students. When assessments are designed to provide meaningful feedback at this level, school and district leaders can work with instructional staff to identify concepts that students are mastering, as well as those in which performance is below proficient. This analysis can occur for an individual student, groups of students (e.g., by common subgroups such as race/ethnicity, language learners, and socioeconomic status), and at the classroom and grade levels. Trends in these data can then be used to assess the relative strengths and weaknesses of the curriculum, various instructional strategies, and even individual teachers in need of professional development or who might serve as expert resources for others. Based on these findings, you may even change or supplement the curriculum and instructional support tools as necessary to better meet the specific needs of your schools, staff, and students.
5. Evaluate
“Has the issue changed for the better?”
Actionable data are powerful tools that often lead to change. The question is whether this change is for the better, and whether the situation has improved sufficiently to have adequately addressed the original concern. For example, if you apply the data use cycle to evaluate the district’s math curriculum, it is critical to know whether math skills and performance are improving across the student population (as well as within particular subgroups). In addition to determining whether there is academic improvement, you may also wish to assess whether there is sufficient progress—that is, whether the student population is achieving expected growth targets rather than just improving basic skills that are still not satisfactory. As such, determining whether the original issue has been adequately addressed is an important component of the data use process. This type of evaluation often includes consideration of the following types of questions:
If the issue has been effectively addressed by data-informed action, then you may wish to share your experience with colleagues and encourage them to use data to deal with similar problems. If the issue hasn’t been fully resolved, the cycle of data use repeats itself (see Step 1: Seek Information).
Critical Data Use Skills
Data are becoming increasingly relevant to the core management duties of school and district leaders. Some fundamental knowledge, skills, and abilities needed to effectively analyze and interpret data—and, thus, use education data effectively—include
What Do the Data Mean? The Graduation Rate in many states includes only those students receiving regular, standard, endorsed, or advanced diplomas. In contrast, the Completion Rate is generally used to measure graduates as well as students who receive a high school equivalency certificate, certificate of completion, or attendance certificate. The meaning of these similar data terms clearly depends on how the terms “graduate” and “completer” are defined, and anyone using the information would benefit from clear and accurate definitions for the terms.
Temperature is a measurement most people think they understand, but to correctly interpret it as information requires additional context.
This context is critical to using the piece of data as information. In its absence, “28” could mean 28° Fahrenheit as the day’s high temperature (brrr, is it cold) or 28° Celsius (the equivalent of 82° Fahrenheit) as tomorrow’s predicted low temperature (wow, will it ever be a scorcher).
Do I Really Need to Understand Error? The effects of error measures can have substantial impacts on the actions of teachers. For example, depending on the uncertainty of the measures, students hovering just above and just below proficiency on state assessments may be equally at risk to score below proficient on future assessments.
Timely data are useful data. Acting on ten- year-old data is not likely to improve future educational outcomes. Make sure that the data you are using are timely enough to describe current status and conditions.
Figure 2.3. Because of the widespread use of tabular and graphical data, data users should become comfortable with, and even skilled at, analyzing data in tables and figures.
Training and Skill Development
Ideally, administrator preparation programs would begin the process of developing data use skills. Current professionals might receive informal support through peer-to-peer study and professional learning communities. A great deal of information concerning the processes and techniques that support good data use can also be found online by enterprising individuals who understand the value of strong data use skills. More formally, professional development opportunities might include training that emphasizes topics such as recognizing whether data are within acceptable ranges, identifying patterns or trends in the data, and applying this information to solve real-world problems. Similarly, trainers with data expertise can develop a staff ’s quantitative skills, such as appreciating the meaning of error measures; calculating the amount of change a variable presented in charts, tables, and graphs; and interpreting the significance of statistical summaries of large data.
A Question-Driven Approach to Data Use
Using the skills described in the previous section, school and district leaders can rely on a question-driven approach to data use for nearly any scenario that requires making a data- informed decision and taking data-informed action.
Table 1 and table 2 illustrate how these questions can be applied to example scenarios commonly seen by school and district leaders.
Table 1. An illustration of a question-driven approach to data use for various scenarios facing school and district leaders (example 1) 16
Data Use Cycle | Framework | Scenario | Comments |
Data Use Cycle | Scenario | A school leader is planning course schedules for the upcoming school year. | A common occurrence for school and district leaders. Good school and district leaders often customize previously successful course schedules to meet the learning needs of incoming students. |
Step 1: Seek Info | What do I want to know? | Based on this scenario, I need to know… Are student needs and available resources sufficiently similar to last year to warrant not changing the instructional plan? | Subsequent questions include: What is the academic and behavioral profile of individual students? What is the aggregate profile of the grade school? If the plan does need to be modified, what student, staff, and school needs must be accommodated? What modifications should I make to last year’s successful course offering schedule? |
Conclusions
High quality and timely data are powerful tools for improving the management and operation of the entire education enterprise. Thoughtful application of the frameworks, principles, and questions recommended in this Brief will help school and district leaders use data to inform decisionmaking and actions related to individual students, groups of students, classes, buildings, campuses, districts, and other critical aspects of the business of educating students, managing classroom, and operating schools. The Practical Exercise below provides a resource for applying these recommendations when dealing with actual issues or illustrative scenarios. While these skills can be developed by individuals, skill development at a staff level will be enhanced by the delivery of professional development curricula around this area of growing importance for school and district leaders. Many school and district leaders will benefit from collaborating with colleagues when completing these data use scenarios.
Practical Exercise for School and District Leaders: Using What You’ve Learned
School and district leaders face a wide range of issues that require that they make decisions each and every day. Following the question-driven approach to data use described above, work individually or brainstorm with colleagues to complete the tables below. Be as realistic as possible in your responses—using real data sources, practices, and people in your organization so as to make the scenario as useful as possible.
Data Use Cycle | Framework | Scenario | Comments |
Data Use Cycle | Scenario | An elementary school principal is making staffing assignments for the upcoming school year. | A common occurrence for educators. |
Step 1: Seek Info | What do I want to know? | Based on this scenario, I need to know… | |
Step 2: Access/Gather Data | What data might be relevant? | Based on the information I need, possibilities include… | |
Step 2: Access/Gather Data | How will I access the relevant data? | Based on the relevant data, I will… | |
Step 3: Analyze/Interpret Data | What skills and tools do I need to analyze the data? | Based on gaining access to these data, I will need to be able to… | |
Step 3: Analyze/Interpret Data | What do the data tell me? | Based on this analysis, the data suggest… | |
Step 4: Act on the Data | What are my conclusions? | Based on this interpretation, I conclude… | |
Step 4: Act on the Data | What will I do? | Based on this conclusion, actions I will take include… | |
Step 5: Evaluate | What effects did my actions have? | Based on these actions, I observed that… | |
Step 5: Evaluate | What are the next steps? | Based on my evaluation, I will… | |
Scenario 2
Data Use Cycle | Framework | Scenario | Comments |
Data Use Cycle | Scenario | A high school principal needs to allocate resources to different support programs that serve a wide range of fluctuating student populations and needs. | A common occurrence for educators. |
Step 1: Seek Info | What do I want to know? | Based on this scenario, I need to know… | |
Step 2: Access/Gather Data | What data might be relevant? | Based on the information I need, possibilities include… | |
Step 2: Access/Gather Data | How will I access the relevant data? | Based on the relevant data, I will… | |
Step 3: Analyze/Interpret Data | What skills and tools do I need to analyze the data? | Based on gaining access to these data, I will need to be able to… | |
Step 3: Analyze/Interpret Data | What do the data tell me? | Based on this analysis, the data suggest… | |
Step 4: Act on the Data | What are my conclusions? | Based on this interpretation, I conclude… | |
Step 4: Act on the Data | What will I do? | Based on this conclusion, actions I will take include… | |
Step 5: Evaluate | What effects did my actions have? | Based on these actions, I observed that… | |
Step 5: Evaluate | What are the next steps? | Based on my evaluation, I will… | |
Insert Your Own Scenario Table
Data Use Cycle | Framework | Scenario | Comments |
Data Use Cycle | Scenario | ||
Step 1: Seek Info | What do I want to know? | Based on this scenario, I need to know… | |
Step 2: Access/Gather Data | What data might be relevant? | Based on the information I need, possibilities include… | |
Step 2: Access/Gather Data | How will I access the relevant data? | Based on the relevant data, I will… | |
Step 3: Analyze/Interpret Data | What skills and tools do I need to analyze the data? | Based on gaining access to these data, I will need to be able to… | |
Step 3: Analyze/Interpret Data | What do the data tell me? | Based on this analysis, the data suggest… | |
Step 4: Act on the Data | What are my conclusions? | Based on this interpretation, I conclude… | |
Step 4: Act on the Data | What will I do? | Based on this conclusion, actions I will take include… | |
Step 5: Evaluate | What effects did my actions have? | Based on these actions, I observed that… | |
Step 5: Evaluate | What are the next steps? | Based on my evaluation, I will… | |
Brief III: Data Use for State Program Staff
State program staff use data to better manage state and federal programs
As a program area administrator at a state education agency, you are responsible for allocating funds for program services, identifying best practices for program delivery, and ensuring compliance with relevant state and federal program requirements. As such, it is likely that you collect and use data all the time. Whether you work in early childhood, special education, career and technical education, or any of a wide range of program areas, you probably need to know the number and demographic characteristics of eligible students from across the state, as well as the number and characteristics of those children actually enrolled and receiving program services.You may also need to develop business rules to maximize program effectiveness and efficiency, or perhaps your responsibilities include reporting descriptive data about the program sites to state or federal oversight bodies.
The bottom line is that state program staff access and analyze data for a wide range of reasons—many of which are critically important to the day-to-day and ongoing operation and management of education programs and support services across a state. If, for example, you can’t determine how much money was allocated to a program site, state auditors might submit an unfavorable report to the legislative body that funds the program—meaning that some eligible participants may not be able to participate in future years.
State program staff focus on a wide range of service areas, including
With the recent development of more robust data systems, ranging from program-level data dashboards to statewide longitudinal data systems, state program staff have access to more data than ever before. With the right data, properly applied, you can
Data use by state program staff is not new. State program specialists have always been asked to use data to answer a wide range of questions:
The Cycle of Data Use
How do people use data?
Wise data use can increase the effectiveness of state program staff ’s primary purpose: providing services to eligible populations. The cycle of data use presented in figure 3.1 has data use to inform action as its primary goal. As such, it is based on a framework consisting of five iterative phases (or activities): (1) seek information; (2) access/gather data; (3) analyze/interpret data; (4) act; and (5) evaluate. Such a framework can serve as the basis for the systematic use of education data in state education agencies.
Figure 3.1. The Cycle of Data Use. For a deeper discussion about the cycle of data, see the Introduction to the series Forum Guide to Taking Action with Education Data, available at http://nces.ed.gov/forum/publications
Steps to the information seeking process include
Be thoughtful consumers of data. Realize that some data are particularly sensitive to change—e.g., district enrollment can vary simply because of the date of collection. Verify quality (accuracy, timeliness, etc.) before using data to take action.
Steps to accessing/gathering data include
Data use by state program staff is not new. State program specialists have always been asked to use data to answer a wide range of questions:
1. Seek Information
“What data do I have versus what data do I need?”
To be effective and efficient, data use should be driven by well-defined questions that are intended to improve the operations and management of state program services. For example, rather than trying to find data to address a very broad question such as “Are our programs working?”, it is likely that a more precisely worded question such as “Is the high school graduation rate increasing for students receiving program services?” will enable you to find more relevant data to inform planning and action.
When faced with such a question, ask yourself, “What information do I need (and not currently have) to answer this question?” Identifying these gaps will point you toward different types of data depending on the information gap you hope to address. For example, with the question above about program participants completing high school, in addition to current program rosters (data you already have), you might seek historical data about program rosters, graduation rates, and completion rates during the periods of interest.
2. Access/Gather Data
“What data do I have and what data can I get?”
As a state program administrator, what data do you use from national, state, regional, district, or school data systems? Are these data accessible via downloadable data files, reports, spreadsheets, a data warehouse, or a business intelligence system with portals, dashboards, analysis instruments, and graphical visualization tools? In addition to the information collected by states and districts (e.g., student demographic data, attendance data, and performance data), other entities sometimes issue reports about state- and district-level fiscal status, facility conditions, long-term planning, etc. 19 Depending on your information needs, these may be aggregate level (e.g., grade-level or building-level) or individual-level (e.g., Student First Name), snapshot or longitudinal in nature, observational or recorded, and may be in the form of raw numbers for analysis or customized reports that present data specifically for planning purposes. Other pertinent information might describe a student’s participation in related programs or family participation in social services, human services, and community health programs. Accessing these data often requires engaging numerous data sources, and sometimes the challenge is not in finding the data, but understanding them—including, for example, recognizing appropriate and spurious relationships between data about program eligibility, participation, completion, family stability, and academic persistence (see Step 3: Analyze/Interpret Data). Gaining access to data may also be a challenge if you request personally identifiable data.You should always consider whether de-identified or aggregate data would meet your need.
Steps to accessing/gathering data include
3. Analyze and Interpret Data
“What do the data suggest?”
Having access to needed, relevant data is necessary, but not sufficient, for appropriate data use.You must also be able to skillfully analyze and take appropriate action based upon the information to improve program management and operations. Program administrators who are good data users usually understand
Figure 3.2. Analysis includes looking for patterns in the data. Rather than finding one piece of data and using it to make a generalization or draw other conclusions that are beyond the scope of the single data point, identify multiple data sources that inform the analysis of the questions—a process sometimes referred to as “triangulation.”
4. Act
“How can data be acted upon to improve educational processes and outcomes?”
By definition, “actionable” data refer to information that allows a decision to be made and action to be taken. When you, as a state program administrator, are data literate, you are able to supplement your program expertise, management skills, and personal experience at the state agency with the right data for the right purposes: to improve the management and operations of program services.
For example, some states rely on career “pathway” programs to help allocate resources to targeted pre-professional areas based on employment opportunities and service demands in various regions of a state. Perhaps there aren’t enough teacher aides in one region of the state, and not enough people with technical skills in another region. If this is the case, pathway programs aim to respond to these needs and opportunities by offering targeted secondary school coursework that helps prepare students for these occupations. By identifying employment needs and analyzing student and program data (employee capabilities), program staff are able to act by creating new pathway programs that meet the employment demands of individual regions across the state. Education resources are used to help both a state’s employers and future employees (students who participate in pathway programs) because of the ability of program staff to interpret and act on data.
Steps to the analysis and interpretation process include
5. Evaluate
“Has the issue changed for the better?”
Actionable data are powerful tools that often lead to change. The question is whether this change is for the better, and whether the situation has improved sufficiently to have adequately addressed the original concern. For example, if you apply the data use cycle to evaluate the academic performance of program participants, it is critical to know whether performance measures are improving across the entire student population or only in the program participation subgroup. In addition to determining whether there is academic improvement, you may also wish to assess whether there is sufficient progress—that is, whether the student population is achieving expected growth targets rather than just improving basic skills that are still not satisfactory. As such, determining whether the original issue has been adequately addressed is an important component of the data use process. This type of evaluation often includes consideration of the following types of questions:
If the issue has been effectively addressed by data-informed action, then you may wish to share your experience with colleagues and encourage them to use data to deal with similar problems. If the issue hasn’t been fully resolved, the cycle of data use repeats itself (see Step 1: Seek Information).
Critical Data Use Skills
Data are becoming increasingly relevant to the core management duties of state program staff. Some fundamental knowledge, skills, and abilities needed to effectively analyze and interpret data—and thus use education data effectively—include
What Do the Data Mean?The Graduation Rate in many states includes only those students receiving regular, standard, endorsed, or advanced diplomas. In contrast, the Completion Rate is generally used to measure graduates as well as students who receive a high school equivalency certificate, certificate of completion, or attendance certificate. The meaning of these similar data terms clearly depends on how the terms “graduate” and “completer” are defined, and anyone using the information would benefit from clear and accurate definitions for the terms.
Why is context critical? A graduation rate of 40 percent might seem low, but what if it was at a school that specialized in trying to retain students who were at-risk for dropping out? In such a case, context is critically important for interpreting a 40 percent graduation rate as tremendously successful in such a setting.
Timely data are useful data. Acting on ten- year-old data is not likely to improve future educational outcomes. Make sure that the data you are using are timely enough to describe current status and conditions.
Figure 3.3. Because of the widespread use of tabular and graphical data, data users should become comfortable with, and even skilled at, analyzing data in tables and figures.
at risk statistically to score below proficient on future assessments—likely warranting comparable support services even though one group is currently viewed to be proficient.
Training and Skill Development
Current professionals might receive informal support through peer-to-peer study and professional learning communities. A great deal of information concerning the processes and techniques that support good data use can also be found online by enterprising individuals who understand the value of strong data use skills. More formally, professional development opportunities might include training that emphasize topics such as recognizing whether data are within acceptable ranges, identifying patterns or trends in the data, and applying this information to solve real-world problems. Similarly, trainers with data expertise can develop a staff ’s quantitative skills, such as appreciating the meaning of error measures; calculating the amount of change a variable presented in charts, tables, and graphs; and interpreting the significance of statistical summaries of large data.
A Question-Driven Approach to Data Use
Using the skills described in the previous section, state program staff can rely on a question- driven approach to data use for nearly any scenario that requires making a data-informed decision and taking data-informed action.
Table 1 and table 2 illustrate how these questions can be applied to example scenarios commonly seen by state program staff.
Table 1. An illustration of a question-driven approach to data use for various scenarios facing state program staff (example 1).
Conclusions
High quality and timely data are powerful tools for improving the management and operation of the entire education enterprise. Thoughtful application of the frameworks, principles, and questions recommended in this Brief will help state program staff use data to inform decisionmaking and actions related to program services and management. The Practical Exercise below provides resources for applying these recommendations when dealing with actual issues or illustrative scenarios. While these skills can be developed
by individuals, skill development at a staff level will be enhanced by the delivery of professional development curricula around this area of growing importance for the entire education enterprise. Many state program staff will benefit by collaborating with colleagues when completing these data use scenarios.
Practical Exercise for State Program Staff: Using What You’ve Learned
State program staff face a wide range of issues that require that they make decisions each and every day. Following the question-driven approach to data use described above, work individually or brainstorm with colleagues to complete the tables below. Be as realistic as possible in your responses, using real data sources, practices, and people in your organization so as to make the scenario as useful as possible.
Data Use Cycle | Framework | Scenario | Comments |
Data Use Cycle | Scenario | A state program staff person is preparing a budget for the upcoming service year. | A common occurrence for state program staff. |
Step 1: Seek Info | What do I want to know? | Based on this scenario, I need to know… | |
Step 2: Access/Gather Data | What data might be relevant? | Based on the information I need, possibilities include… | |
Step 2: Access/Gather Data | How will I access the relevant data? | Based on the relevant data, I will… | |
Step 3: Analyze/Interpret Data | What skills and tools do I need to analyze the data? | Based on gaining access to these data, I will need to be able to… | |
Step 3: Analyze/Interpret Data | What do the data tell me? | Based on this analysis, the data suggest… | |
Step 4: Act on the Data | What are my conclusions? | Based on this interpretation, I conclude… | |
Step 4: Act on the Data | What will I do? | Based on this conclusion, actions I will take include… | |
Step 5: Evaluate | What effects did my actions have? | Based on these actions, I observed that… | |
Step 5: Evaluate | What are the next steps? | Based on my evaluation, I will… | |
Scenario 2
Data Use Cycle | Framework | Scenario | Comments |
Data Use Cycle | Scenario | A state program staff person is assessing the effectiveness of program staff. | A common occurrence for state program staff. |
Step 1: Seek Info | What do I want to know? | Based on this scenario, I need to know… | |
Step 2: Access/Gather Data | What data might be relevant? | Based on the information I need, possibilities include… | |
Step 2: Access/Gather Data | How will I access the relevant data? | Based on the relevant data, I will… | |
Step 3: Analyze/Interpret Data | What skills and tools do I need to analyze the data? | Based on gaining access to these data, I will need to be able to… | |
Step 3: Analyze/Interpret Data | What do the data tell me? | Based on this analysis, the data suggest… | |
Step 4: Act on the Data | What are my conclusions? | Based on this interpretation, I conclude… | |
Step 4: Act on the Data | What will I do? | Based on this conclusion, actions I will take include… | |
Step 5: Evaluate | What effects did my actions have? | Based on these actions, I observed that… | |
Step 5: Evaluate | What are the next steps? | Based on my evaluation, I will… |
Insert Your Own Scenario Table
Data Use Cycle | Framework | Scenario | Comments |
Data Use Cycle | Scenario | ||
Step 1: Seek Info | What do I want to know? | Based on this scenario, I need to know… | |
Step 2: Access/Gather Data | What data might be relevant? | Based on the information I need, possibilities include… | |
Step 2: Access/Gather Data | How will I access the relevant data? | Based on the relevant data, I will… | |
Step 3: Analyze/Interpret Data | What skills and tools do I need to analyze the data? | Based on gaining access to these data, I will need to be able to… | |
Step 3: Analyze/Interpret Data | What do the data tell me? | Based on this analysis, the data suggest… | |
Step 4: Act on the Data | What are my conclusions? | Based on this interpretation, I conclude… | |
Step 4: Act on the Data | What will I do? | Based on this conclusion, actions I will take include… | |
Step 5: Evaluate | What effects did my actions have? | Based on these actions, I observed that… | |
Step 5: Evaluate | What are the next steps? | Based on my evaluation, I will… | |
Appendix: Online Resources
The following resources are available online and may serve as useful tools or references for learning more about good data use.
Achieving a Wealth of Riches: Delivering on the Promise of Data to Transform Teaching and Learning
http://www.all4ed.org/files/AchievingWealthOfRiches.pdf
Author: Miller (2009)
Description: This brief addresses why using data represents a significant shift for most
teachers in how they perform their jobs, explains the importance of using multiple types
of data to affect learning, details the infrastructure necessary to encourage teachers‘ use of data, and provides federal policy recommendations.
Benefits of and Lessons Learned from Linking Teacher and Student Data http://www.dataqualitycampaign.org/files/publications-benefits_of_and_lessons_learned_from_linking_teacher_and_student_data-120607.pdf
Author: DQC (2007)
Description: This brief looks at how several states are linking student and teacher data, the benefits of those links, and lessons learned.
Can interim assessments be used for instructional change? http://www.cpre.org/images/stories/cpre_pdfs/rb_51_role%20policy%20brief_final%20web.pdf
Author: Goertz, et al. (2009)
Description: The purpose of this study was to explore the use of interim assessments in elementary mathematics and the district and school policies that support the use of interim assessments to modify classroom instruction. This use of interim assessments was supported by various district and school factors including the alignment of assessment content to standards and curriculum, district expectations that interim assessments should be used to inform instruction, a high-quality and accessible information management system, time allocated for re-teaching, instructional supports for students, and professional supports for teachers. The researchers conclude with a discussion of the implications for policy and research.
Continuous Improvement: It Takes More Than Test Scores
http://eff.csuchico.edu/downloads/TestScores.pdf
Author: Bernhardt (2004)
Description: This article summarizes why analyzing state assessment results is only the beginning of effective data-driven decisionmaking.
A critical review of research on formative assessments: The limited scientific evidence of the impact of formative assessments in education http://pareonline.net/pdf/v14n7.pdf
Author: Dunn & Mulvenon (2009)
Description: The purpose of this article is to review the research on formative assessment. The authors clarify terms related to formative assessment practices and then provide a critical review of the formative assessment literature. They conclude with recommendations concerning the use of a common vocabulary when researching formative assessment practices as well as additional research on the effects of formative assessments on student performance.
Cutting through the “data-driven” mantra: Different conceptions of data- driven decision making. http://www.rand.org/pubs/reprints/2009/RAND_RP1372.pdf
Author: Ikemoto, G.S. & Marsh, J.A. (2007)
Description: This chapter explores the increased emphasis on data-driven decisionmaking (DDDM) and the ways in which educators use data to make informed decisions about teaching and learning. The authors explain the process of DDDM from data collection to implementation and identify four broad models of DDDM strategies that range from simple to complex.
Data for School Improvement: Factors for designing effective information systems to support decision-making in schools http://www.ifets.info/journals/9_3/18.pdf
Author: Breiter, Light (2006)
Description: This document draws on the considerable body of business and organizational research on MIS (and a recent educational case study in NewYork City) to introduce a theoretical framework for getting from data to decisionmaking in schools. It explores how schools use information with an emphasis on the potential of new technologies and new ways of analysis to meet the information needs of educators across different levels of the system.
Data use in the school and classroom: The challenges of implementing data- based decision making inside schools
Author: Thorn, C.A. (2002)
Description: This paper explores the challenges teachers and school-level administrators face when implementing research-based decisions about instructional practices in the classroom. The author presents both individual and group strategic decision making models and maintains that no one model is best. The author concludes with recommendations to improve quality decisionmaking, including greater access to data and high quality professional development opportunities, incentives for short- and long-term gains, and an expanded range of strategies to address plans for school improvement.
How to Read a Research Article http://www.human.cornell.edu/pam/outreach/parenting/research/upload/How-20to-20Read-20a-20Research-20Article.pdf>
Author: Dunifon (2005)
Description: This brief describes a step-by-step process for making reading a research article more illuminating and useful to non-researchers.
Making Sense of All Your Data http://www.principals.org/portals/0/content/54342.pdf
Author: LaChat, et al. (2006)
Description: This article discusses the three key components of effective data use: essential questions that guide data analysis, data warehousing technology that supports extensive data disaggregation, and a data team and data coach that ensures that data are available and used. These components support a culture of inquiry, continuous improvement, accountability, and purposeful data-driven decisionmaking as cornerstones to ensure student success.
Making Sense of Data-Driven Decision Making in Education: Evidence from Recent RAND Research http://www.rand.org/content/dam/rand/pubs/occasional_papers/2006/RAND_OP170.pdf
Author: RAND (2006)
Description: Data-driven decisionmaking applied to student achievement testing data is a central focus of many school and district reform efforts, in part because of federal and state test-based accountability policies. This paper shows how schools and districts are analyzing achievement test results and other types of data to make decisions to improve student success.
Multiple Measures
http://eff.csuchico.edu/downloads/MMeasure.pdf
Author: Bernhardt (1998)
Description: This article advocates for the use of a variety of data to measure student learning and school success. In addition to assessment data, the author argues for the use of demographics, perceptions, and school process data.
The Next Step: Using Longitudinal Data Systems to Improve Student Success
http://www.dataqualitycampaign.org/files/NextStep.pdf
Author: DQC (2009)
Description: This report looks at the “next step” of the LDS development movement: using data to improve education. It summarizes a number of key tasks that education agencies could undertake to facilitate effective data use (expand linkages; ensure access to, analysis of, and communication about data; and build skills among stakeholders to effectively use data).
A Policymaker’s Guide to the Value of Student Longitudinal Data
http://www.ecs.org/clearinghouse/40/21/4021.htm
Author: Dougherty, C (2002)
Description: This report on the use of longitudinal data addresses the types of policy questions an LDS data can help to answer.
Practices That Support Data Use
http://daniellight.edublogs.org/files/2007/11/lachat-smith-2005.pdf
Author: Lachat, Smith (2005)
Description: This article presents initial findings of a case study focused on data use in five low-performing urban high schools undergoing comprehensive schoolwide reform. The findings point to several key factors that have an impact on data use in the study sites: the quality and accuracy of available data, staff access to timely data, the capacity for data disaggregation, the collaborative use of data organized around a clear set of questions, and leadership structures that support school-wide use of data.
Reporting and Analysis Tools
http://www.dataqualitycampaign.org/files/Publications-Reporting_and_Analysis_Tools_ Education_Data-090107.pdf
Author: DQC (2007)
Description: This policy brief explores how to make data useful and accessible, and reviews lessons learned from states implementing reporting and analysis tools.
Tapping into the Power of Longitudinal Data: A Guide for School Leaders
http://dataqualitycampaign.org/files/publications-tapping_into_the_power_of_longitudinal_ data-a_guide_for_school_leaders-010108.pdf
Author: DQC (2008)
Description: In this guide for school leaders, the DQC looks at ways teachers and principals can use longitudinal data to meet students’ individual needs and improve performance.
Teachers’ Use of Data to Improve Student Learning
http://www.docstoc.com/docs/43687726/Teachers-Use-of-Data-to-Improve-Student-Learning
Author: Urbanski (2004)
Description: This article focuses on the value of using data to improve teaching and learning, with descriptions of the types of resources needed to prepare teachers to use data effectively.
Teachers’ Use of Student Data Systems to Improve Instruction: 2005 to 2007
http://www2.ed.gov/rschstat/eval/tech/teachers-data-use-2005-2007/teachers-data- use-2005-2007.pdf
Author: Gallagher, et al. (2008)
Description: The availability and use of electronic student data systems for instructional improvement are rapidly changing. Federal, state, and district efforts to promote the use of data to improve instruction and student achievement are being accompanied by changes in teacher access to student data systems and data use. This report summarizes survey results on teacher use of data to support their work.
Teachers’ Use of Student Level Data Systems http://www.ed.gov/rschstat/eval/tech/teachers-data-use/teachers-data-use-intro.html
Author: USED (2007)
Description: Relying on data from national surveys of teachers and school districts, this brief provides the first national estimates of the prevalence of K-12 teacher access to and use of electronic student data management systems.
What’s the evidence on districts’ use of evidence?
http://www-gse.berkeley.edu/faculty/CECoburn/coburnhonigsteinfinal.pdf
Author: Coburn, et al. (2009)
Description: This report documents findings from an extensive review of research on school districts’ use of evidence in decisionmaking. The authors discover that the processes by which district personnel use evidence to inform their decisions are often complex
and mediated by individual and communal interpretations of the research, as well as by organizational and political conditions. Based on these findings the authors provide a
set of key lessons to support evidence use in districts and highlight the importance of understanding the processes at work.
End Notes
1. For more information about the ethical use of education data, see the Forum Guide to Data Ethics, available at http://www2.ed.gov/policy/gen/guid/ptac/pdf/issue-brief-data-governance-and-stewardship.pdf. Return to text
2. For more information about metadata, see the Forum Guide to Metadata: The Meaning Behind Education Data, available at http://nces.ed.gov/forum/pub_2009805.asp. Return to text
3. For more information about data quality, see the Forum Guide to Education Indicators, available at http://nces.ed.gov/forum/pub_2005802.asp . Return to text
4. Forum Guide to Building a Culture of Quality Data: A School and District Resource, available at http://nces.ed.gov/forum/pub_2005801.asp. Return to text
5. Source: U.S. Department of Education, available at http://www.ed.gov/about/offices/list/opepd/ppss/reports.html#edtech Return to text
6. In some cases, you may collapse these steps in your day-to-day application of this framework. For example, if you have taught a student for several months, you might already know the student’s profile. In other instances, you may wish to rely on this framework more precisely as you formally analyze the data. Return to text
7. On the NETTS teacher survey (U.S. Department of Education 2009), the majority of teachers with access to student data systems reported that they use the systems to provide information to parents (68 percent), track individual test scores, and monitor student progress (both 65 percent). Less common uses of data—reported by just over a third of the teacher survey respondents—were identifying promising practices (39 percent), informing student placement in courses or special programs (37 percent), and assessing test taking needs (36 percent). Source: U.S. Department of Education, Office of Planning, Evaluation, and Policy Development, Use of Education Data at the Local Level From Accountability to Instructional Improvement, Washington, D.C., 2010, available at http://www2.ed.gov/rschstat/eval/tech/use-of-education-data/use-of-education-data.pdf. Return to text
8. Forum Guide to Metadata:The Meaning Behind Education Data , available at http://nces.ed.gov/forum/pub_2009805.asp Return to text
9. Forum Curriculum for Improving Education Data: A Resource for Local Education Agencies, available at http://nces.ed.gov/forum/pub_2007808.asp Return to text
10. In some cases, you may collapse these steps in your day-to-day application of this framework. For example, if you have taught a student for several months, you might already know the student’s profile. In other instances, you may wish to rely on this framework more precisely as you formally analyze the data. Return to text
11. In some cases, you may collapse these steps in your day-to-day application of this framework. For example, if you have taught a student for several months, you might already know the student’s profile. In other instances, you may wish to rely on this framework more precisely as you formally analyze the data. Return to text
12. The Common Core of Data (CCD) is a program of the U.S. Department of Education’s National Center for Education Statistics that annually collects fiscal and non-fiscal data about all public schools, public school districts, and state education agencies in the United States. CCD data can be accessed and customized using a variety of tools available at http://nces.ed.gov/ccd/ Return to text
13. Forum Guide to Metadata:The Meaning Behind Education Data. Available at http://nces.ed.gov/forum/pub_2009805.asp Return to text
14. Forum Curriculum for Improving Education Data: A Resource for Local Education Agencies, available at http://nces.ed.gov/forum/pub_2007808.asp. Return to text
15. Forum Guide to Building a Culture of Quality Data: A School and District Resource, available at
http://nces.ed.gov/forum/pub_2005801.asp. Return to text
16. In some cases, you may collapse these steps in your day-to-day application of this framework. For example, if you have taught a student for several months, you might already know the student’s profile. In other instances, you may wish to rely on this framework more precisely as you formally analyze the data. Return to text Return to text
17. In some cases, you may collapse these steps in your day-to-day application of this framework. For example, if you have taught a student for several months, you might already know the student’s profile. In other instances, you may wish to rely on this framework more precisely as you formally analyze the data.
19. The Common Core of Data (CCD) is a program of the U.S. Department of Education’s National Center for Education Statistics that annually collects fiscal and non-fiscal data about all public schools, public school districts and state education agencies in the United States. CCD data can be accessed and customized using a variety of tools available at http://nces.ed.gov/ccd/ Return to text
20. Forum Guide to Metadata: The Meaning Behind Education Data, available at http://nces.ed.gov/forum/pub_2009805.asp. Return to text
21. Forum Curriculum for Improving Education Data: A Resource for Local Education Agencies, available at http://nces.ed.gov/forum/pub_2007808.asp. Return to text
Table of Contents
National Cooperative Education Statistics System
Suggested Citation
Technical Contact
Working Group Members
Chair
Members
Consultant
Project Officer
Foreword
The National Cooperative Education Statistics System
Development of Forum Products
Overview
Introduction: Expectations are Rising
The Evolving Nature of Data Use
Data Experts and Data Users
The Cycle of Data Use
1. Seek Information
2. Access/Gather Data
3. Analyze/interpret Data
4. Act
5. Evaluate
A Question-Driven Approach to Data Use
Data Use Recommendations for Key Audiences
Brief I: Data Use for Educators
Educators use data to better address student needs and classroom management
The Cycle of Data Use
How do people use data?
1. Seek Information
2. Access/Gather Data
3. Analyze/Interpret Data
4. Act
“How can data be acted upon to improve educational processes and outcomes?”
5. Evaluate
“Has the issue changed for the better?”
Critical Data Use Skills
Training and Skill Development
A Question-Driven Approach to Data Use
Conclusions
Practical Exercise for Educators: Using What You’ve Learned
Scenario 2
Insert Your Own Scenario Table
Brief II: Data Use for School and District Leaders
School and district leaders use data to better meet school and district needs
The Cycle of Data Use
How do people use data?
1. Seek Information
2. Access/Gather Data
3. Analyze and Interpret Data
4. Act
5. Evaluate
Critical Data Use Skills
Training and Skill Development
A Question-Driven Approach to Data Use
Conclusions
Practical Exercise for School and District Leaders: Using What You’ve Learned
Scenario 2
Insert Your Own Scenario Table
Brief III: Data Use for State Program Staff
State program staff use data to better manage state and federal programs
The Cycle of Data Use
How do people use data?
1. Seek Information
2. Access/Gather Data
3. Analyze and Interpret Data
4. Act
5. Evaluate
Critical Data Use Skills
Training and Skill Development
A Question-Driven Approach to Data Use
Conclusions
Practical Exercise for State Program Staff: Using What You’ve Learned
Scenario 2
Insert Your Own Scenario Table
Appendix: Online Resources
End Notes