CBEDS
	California Department of Education
	October 2014

	California Basic Educational Data System (CBEDS) Administrative Manual

	
	
	Contents
	

	
	
	
	Page

	
	
	Significant Dates – CBEDS 2014.
	1

	
	
	Receipt, Preparation, and Submission Process
	3

	
	
	Glossary .
	4

	
	
	Instructions for Completing the County/District

 Information Form .
	 6

	
	
	Sample: County/District Information Form
	7

	
	
	Instructions for Completing the School Information

 Form .
	 9

	
	
	Sample: School Information Form
	 14

	
	
	Sample: School Improvement Grant (SIG).
	 16

	
	
	
	

	General Information About CBEDS

The California Department of Education (CDE) is responsible for the administration and management of the California Basic Educational Data System (CBEDS). This function is performed under the direction of the CALPADS/CBEDS/CDS Operations Office of the Educational Data Management Division.

The CDE collects the CBEDS data, analyzes the information, and maintains the data. County offices of education, school districts, and independently reporting charter schools are the source of the data.
Resources:
CBEDS Web page http://www.cde.ca.gov/ds/dc/cb/index.asp
CBEDS Online Reporting Application and Resources Web page

http://www.cde.ca.gov/ds/dc/cb/cbedsora.asp
CBEDS Online Reporting Application

http://www.cde.ca.gov/ds/dc/cb/cbedsora.asp
Contact information:
CBEDS Collection, Content, and General Inquiries CALPADS/CBEDS/CDS Operations Office

cbeds@cde.ca.gov
916-324-6738
Educational Options/Independent Study
ToShawne Williams
Educational Options, Student Support, and American

 Indian Education Office
towilliams@cde.ca.gov
916-319-0507
Truancy
Stephanie Papas

Coordinated Support & Adult Education Division
SPapas@cde.ca.gov
916-445-8441

School Improvement Grant (SIG)
Chad Portney

School Turnaround Office

CPortney@cde.ca.gov
916-324-3455

	Significant Dates – CBEDS 2014

	By September 2
	CBEDS coordinators receive materials.

	By September 8
	CBEDS coordinators train school staff in administrative procedures.

	October 1
	Information Day

	October 10
	Schools return materials to district CBEDS coordinators.

	By October 31
	Districts submit data through the Internet.

	November 3
	The CDE notifies district superintendents if CBEDS data are not received by this date.

What Information is Collected?

Two separate forms are used to collect the data:

The County/District Information Form (CDIF) requests

information on the following:

· Classified Staff – The full-time equivalent of classified staff members by type, gender, and racial/ethnic designation.
· Teacher Hires – The estimated number of hires by subject area for 2015–16.
The School Information Form (SIF) requests

 information on the following:

· Classified Staff – The full-time equivalent of classified staff members by type, gender, and racial/ethnic designation.

· Educational Options/Independent Study/Online Education – The number of participating students by type of educational option, the number of students taking classes through independent study and/or online education, and the number of students who graduated during the 2013–14 school year and who completed one or more classes through independent study during any of grades 9–12.
· Educational Calendar – The type of calendar on which the school operates, and the school’s start date and end date.
· Parental Exception Waiver from English-Language Classrooms – The number of waiver requests and the number of waivers granted for English learner (EL) students’ enrollment in a bilingual classroom.
· Truancy – The number of students who were truant in the 2013–14 school year (an unduplicated count).
· Teacher Hires for Independently Reporting Charter Schools (IRCs) – The estimated number of hires by subject area for 2015–16.
· School Improvement Grant (SIG) Supplement –

The methods for increased learning time, the minutes
that the students were required to be in class, the
number of students completing advanced
coursework/dual class enrollment, and the attendance
rate. (Only schools participating in the SIG will

have access to this section.)

Who Provides Information for CBEDS?

Each county/district superintendent has been asked to designate a CBEDS coordinator. It is the CBEDS coordinator’s responsibility, on behalf of the superintendent, to ensure that all data collection and reporting procedures are followed and that accurate data are submitted to the CDE by the submission deadline. The CBEDS coordinator should serve as the primary source for clarifying instructions to school staff on completing the CBEDS forms.
A charter school may elect to (1) report data independently of its authorizing agency and directly to the CDE through CBEDS-ORA, or (2) have the authorizing agency report the charter school’s CBEDS data on its behalf. The time period for charter schools to submit requests to change their CALPADS and CBEDS-ORA reporting status is June 1 through 30, 2014.
On Information Day, each county office of education, school district, school, and independently reporting charter school is responsible for ensuring that the appropriate CBEDS forms are completed.
How is the Information Collected?

Early in the fall, data collection information is distributed to the county, district, and IRC CBEDS coordinators.
The CDIF is to be completed by:

· County offices of education (COEs)
· Local school districts operating elementary and/or secondary schools (single-school districts should complete both the CDIF and the SIF)

· The California Education Authority (CEA)
· State Board of Education (SBE) Agencies
· Statewide Benefit Charter (SBC) Agencies
· State Special Schools

The SIF is to be completed by:

· All public schools maintained by county offices of education (including juvenile halls and other special schools). Data are not reported for preschools, children’s centers, after-school programs, adult schools, and regional occupational centers/programs (ROC/Ps).
· All public schools administered by a school district,
including charter schools. (Charter schools that report their data independently from their authorizing agencies should submit their SIF data directly to the CDE.) Data are not reported for preschools, children’s centers, after-school programs, adult schools, and ROC/Ps.
· All public schools administered by the California Education Authority
· State Board of Education (SBE) Schools
· Statewide Benefit Charter (SBC) Schools

· State Special Schools
How is the Information Used?

Information collected through CBEDS is used by the CDE to produce state and federal reports for:
Estimated teacher hires, classified staff, special education, school improvement grants, and discipline.
CBEDS data, after review and certification, are made
available to educational institutions and the general public through the CDE’s Data and Statistics Web page at: http://www.cde.ca.gov/ds/.
	Receipt, Preparation, and Submission Process

Materials Receipt
CBEDS coordinators will receive information regarding the October 2014 CBEDS collection through email.
Preparation of Data

CBEDS coordinators are responsible for the following:

1) Reviewing the List of Expected Schools to verify that the CDE’s records for the schools in your LEA are
up-to-date. The accuracy of this list is critical, as discrepancies may prevent data submission. The List of Expected Schools may be viewed from the CBEDS-ORA logon Web page, located at: http://www3.cde.ca.gov/opuscbeds/login.aspx.

2) Working with your CDS coordinator to update the List of Expected Schools with regard to reporting school closures, school name changes, grade-span changes, or to submit an Application for County-District-School (CDS) Code for new schools not on the list. Further instructions for updating your school information are provided on the List of Expected Schools (located within CBEDS-ORA).
3) Reviewing the CDIF and SIF to determine what data are needed to ensure a complete and timely data submission. Some districts have the data available centrally; other districts must collect the data manually from each of the schools in the district. If collecting the data manually, you may use the CBEDS-ORA to print out a blank CDIF or SIF for each school; or the schools may print the SIF from the Internet at: http://www.cde.ca.gov/ds/dc/cb/.
Submission of Data

1) Use the CBEDS-ORA system to complete the CDIF and SIF. If the data are available in an electronic format, the data may be imported into the CBEDS-ORA without manual data entry. To import, the data must be in the format specified for CBEDS-ORA, which is available under the advanced features menu in the application, and also on the CBEDS-Online Reporting Application and Resources Web page at: http://www.cde.ca.gov/ds/dc/cb/cbedsora.asp.

2)
Verify that a SIF has been completed for each school in the district, that data are reported for the year-round schools that are off track (i.e., not in session) on Information Day, and that a CDIF has been completed for the district. CBEDS coordinators should also check the CDIF and the SIF of each school for completeness and accuracy.
3) Review the errors and warnings report, as well as the summary report, in CBEDS-ORA to ensure all data have been reported correctly.

4) Submit your CBEDS data through CBEDS-ORA by clicking on the submit/certify option on the CBEDS-ORA main menu.
	Glossary

Classified Employee
A classified employee is an employee of a school district who is employed in a position not requiring certification qualifications. In addition to the paraprofessionals and office/clerical staff, “other classified staff” may include custodians, food service staff, bus drivers, business managers, or staff below the level of assistant, deputy, or associate superintendents who hold positions not requiring credentials. For CBEDS reporting, do not include preschool, adult education, or ROC/P classified employees.

Educational Calendar
Single-Track Year-Round School: Students follow an educational calendar that has frequent and shorter vacation periods. The entire student body occupies the facility for on-track sessions and shares similar vacation schedules during off-track periods. “Single Track” would not have more than a 30-day break during the year; whereas a “Traditional” calendar would be any calendar where there is a 31 days or more break.

Multitrack Year-Round School: Students are divided into three to five groups to increase the enrollment capacity of the facility. The three, four, or five tracks rotate throughout the year, following an educational calendar that has frequent and shorter vacation periods. One of the tracks is always on vacation.

60/20: Under this plan, the school year is divided into three 60-day (12-week) instructional periods and three 20-day (4-week) vacation periods.
60/15: Under this plan, the school year is divided into three 60-day (12-week) instructional periods and four 15­day (3-week) vacation periods.

90/30: Under this plan, the school year is divided into two 90-day (18-week) instructional periods and two 30-day (6-week) vacation periods.

45/15: Under this plan, the school year is divided into four 45-day (9-week) instructional periods separated by four 15-day (3-week) vacation periods.

Concept 6: The school year is divided into two 80-day

(16-week) instructional periods and two 40-day (eight-week) vacation periods. This is a three-track calendar.

Custom Calendar: This year-round educational program, which is not described above, has fewer than eight consecutive weeks of vacation scheduled during the school year.

Educational Options
An “educational option” is a course of study, prescribed by the California Education Code (EC), which is different from and is an alternative to conventional or regular instruction (see EC 51225.3 [b]). The educational options collected through CBEDS may be offered at the option of the school district, charter school, or county office of education. Some educational options may be a program within a school, while others may constitute the entire enrollment of a school. In both cases, this enrollment should be reported in section B on the SIF.

“Alternative schools and programs of choice” refers to the voluntary schools and programs established by local governing boards pursuant to EC sections 58500 et seq. to provide different means of attaining the objectives of regular education and meeting different students’ interests, needs, and ways of learning. Alternative schools and programs of choice may offer different instructional strategies, philosophies, structures, or focuses. Examples include the following schools and programs: Dual immersion language, fundamental or back-to-basics, Montessori, open classroom, smaller learning communities, thematic schools and programs, and others.
“Magnet” means any school, program, or school within a school designed to attract students from their school of residence. A magnet school/program is established and operates on the basis of a particular curriculum theme and/or a particular instructional mode or structure.
“Independent study” refers to an alternative to classroom instruction (consistent with the district’s course of study) that is engaged in voluntarily by the student in accordance with the terms and conditions of a written agreement as required by EC sections 51745–51749.3. The student’s study is always under the general supervision of a certificated district/county/charter school teacher.
Information Day – First Wednesday in October
On this day, personnel in schools, districts, and county offices of education are requested to provide information regarding their schools.

Online Education

“Online education” means teacher-led education that takes place over the Internet, with the teacher and student separated geographically. Online classes can be either synchronous (students are under the immediate supervision and control of a certificated employee of the district/county/charter school), or asynchronous (students are not under the immediate supervision and control of a certificated employee of the district/county/charter school, and students and the teacher are online at different times).
Office/Clerical Classified Staff
“Office/clerical classified staff” includes district and school office support, such as a secretary.

Other Classified Staff
“Other classified staff” includes all noncertificated staff members not reported as “paraprofessionals” or “office/clerical staff,” such as managers, custodians, food service staff, bus drivers, noon duty supervisors, and staff below the level of assistant, deputy, or associate superintendent.

Paraprofessional

“Paraprofessionals” include teaching assistants, teacher aides, pupil service aides, and library aides.
Parental Exception Waiver from English-Language
Classrooms
A “parental exception waiver from English-language classrooms” is a written request from parents or guardians of English learners (ELs) who petition for enrollment in a bilingual education class or other generally recognized alternative course of study.
Racial/Ethnic Designations
The following racial and ethnic designations and definitions are aligned with the federal standards for collecting and reporting race and ethnicity categories.
American Indian or Alaska Native, Not of Hispanic Origin: A person having origins in any of the original peoples of North and South America (including Central America) and who maintains cultural identification through tribal affiliation or community recognition.

Asian, Not of Hispanic Origin: A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent (e.g., Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, Thailand, and Vietnam).
African American, Not of Hispanic Origin: A non- Hispanic person having origins in any of the black racial groups of Africa.

Filipino, Not of Hispanic Origin: A person having origins in any of the original peoples of the Philippine Islands.

Hispanic or Latino of any race: A person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin regardless of race.

Pacific Islander, Not of Hispanic Origin: A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands (excludes the Philippine Islands).
White, Not of Hispanic Origin: A non-Hispanic person having origins in any of the original peoples of Europe, North Africa, or the Middle East (e.g., England, Portugal, Egypt, and Iran).

Two or More Races, not Hispanic: This is not a designation that should be used for local collection of racial/ethnic data from individuals. This designation should be used to report aggregated data from districts of more than one race or ethnicity.
If the racial/ethnic designation that most closely reflects the individual’s reported designation is Hispanic, report the staff member as “Hispanic or Latino of any race.”
No Response: Staff who did not report an ethnicity or racial designation should be reported in the “Two or More Races, not Hispanic” category.
School Improvement Grant (SIG)
See pages 11–13 of this manual for SIG definitions and instructions.

Truant
Per Education Code Section 48260, “a pupil subject
to compulsory full-time education or to compulsory continuation education who is absent from school without a valid excuse three full days in one school year or tardy or absent for more than a 30-minute period during the school day without a valid excuse on three occasions in one school year, or any combination thereof, shall be classified as a truant.”

	Instructions for Completing the County/District Information Form

General Instructions
County and district offices should complete only one CDIF.
A sample of the CDIF is on page 7 of this manual.
Independently Reporting Charter Schools should not complete a CDIF.
· Report data current as of Information Day unless otherwise directed.

· Make copies for the county office of education and for your records as appropriate.

Special Instructions

· County Offices: Report information only for staff in programs administered by the county office. Do not aggregate or duplicate district data.

· District Offices: Do not aggregate or duplicate information reported on a school report.

Detailed Instructions by Item

 Contact information / Certification
 Report the name and phone number of the person
 completing the CDIF. Report the name and title of the
 person certifying the CDIF.
A. Full-Time Equivalent of Classified Staff (lines 1–3)
Report in full-time equivalent (FTE), by gender and

racial/ethnic designation, the FTE of the paraprofessional, office/clerical, and other classified staff members assigned to the district office or county office of education and not to a specific school site.
Do not report the sum of the classified staff reported on the district's SIFs.

Do not report adult education, ROC/P, or children’s center/preschool classified staff.

Single-school districts should report all classified staff on the SIF only.

Refer to the Glossary in this manual for definitions of “racial/ethnic designation,” “paraprofessional,” “office/clerical,” and “other classified staff.”

Reporting Full-Time Equivalent (FTE)
To complete this section, first determine the FTE for each classified staff employee. Personnel who work full-time should be counted as 1.00 FTE, and personnel who work less than full-time should be counted by the percentage of time they work (e.g., a half-time position is .50 FTE, a three-fifths position is .60 FTE, etc.).
The next step is to total the FTEs for each type, gender, and racial/ethnic designation. For example, if your school has one full-time, female, American Indian paraprofessional (1.00 FTE) and one half-time, female, American Indian paraprofessional (.50 FTE), add the two FTE’s together, and report the FTE for female, American Indian, paraprofessional as 1.50 FTE.
More than one assignment: Classified staff members who work in more than one position at the county or district office should report the FTE for each position. For example, if a full-time staff person serves half-time as a paraprofessional and half-time as an office/clerical employee, report the position as .50 FTE paraprofessional and .50 FTE office/clerical.

Serving at more than one site: Classified staff who serve at the county/district office and at a school site should report the FTE on both the CDIF and the SIF. Therefore, if a full-time employee works half-time at the district and half-time at a school site, the employee’s FTE is reported as .50 FTE on the CDIF and .50 FTE on the SIF.
B. Estimated Number of Teacher Hires

Report the projected or estimated number of teacher hires for the 2015–16 school year to fill new or vacated positions. A vacated position occurs if a teacher
 is expected to retire, resign, transfer, or begin a leave
 of absence. Do not include teachers expected to
 remain with the district in a new specialization.

Report information about classroom teaching positions
and specialist positions, including those funded by local, state, or federal monies. Do not include administrative, guidance, media, library, health service, or non-certificated positions in “other specializations.”

Independently reporting charter schools are to report

their estimated teacher hires on the SIF, so authorizing

agencies should not include teacher hires from their

independently reporting charter schools on the CDIF.

	CBEDS

California Basic Educational Data System

California Department of Education

Revised (05/15/2014)
	
	
	County/District Information Form (CDIF)

October 2014

	County/District Information
	
	Contact Information / Certification

	County:
	
	
	Name of person completing the form

	
	
	
	

	
	
	
	

	
	
	
	Phone

	District:
	
	
	

	
	
	
	

	
	
	
	Certification – By electronically submitting the data to the CDE, I hereby certify that the data reported on this form are accurate.

	
	
	
	

	CD Code:
	
	
	

	
	
	
	Name/Title of person certifying data
	Date

	
	
	
	
	

	
	
	
	
	

	A. Full-Time Equivalent of Classified Staff

	Report to two decimal places the full-time equivalents (FTEs) of classified staff assigned to the district office or county office of education. For example, report full-time as 1.00 FTE, half-time as .50 FTE, and quarter-time as .25 FTE. (Single-school districts should NOT use this form to report classified staff. Instead they are to report classified staff on the SIF.)

	
	Male
	Female
	

	
	American

Indian or

Alaska

Native, Not

Hispanic
	Asian, Not

Hispanic
	Pacific

Islander,

Not

Hispanic
	Filipino,

Not

Hispanic
	Hispanic

or Latino

 of Any

Race
	African

American,

Not

Hispanic
	White,

Not

Hispanic
	Two or More Races,

Not

Hispanic
	American

Indian or

Alaska

Native, Not

Hispanic
	Asian, Not

Hispanic
	Pacific

Islander,

Not

Hispanic
	Filipino,

Not

Hispanic
	Hispanic

or Latina

 of Any

Race
	African

American,

Not

Hispanic
	White,

Not

Hispanic
	Two or More Races,

Not

Hispanic
	Totals

	1
	Paraprofessionals
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Office/Clerical Staff
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Other Classified Staff
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	B. Estimated Number of Teacher Hires (2015–16)

	For classroom teaching and specialist positions only. Report in full-time equivalents (FTEs) to one decimal place. (Do not include administrative, guidance, media, library, health service, or classified positions.)

	Subject Areas
	Estimated Number of Teacher Hires
	Subject Areas
	Estimated Number of Teacher Hires

	1
	Agriculture
	.
	
	12
	Music
	.
	

	2
	Art
	.
	
	13
	Physical Education
	.
	

	3
	Bilingual Education
	.
	
	14
	Physical Science
	.
	

	4
	Business
	.
	
	15
	Reading
	.
	

	5
	Dance
	.
	
	16
	Self-contained Classes
	.
	

	6
	English
	.
	
	17
	Special Education
	.
	

	7
	Foreign Language
	.
	
	18
	Social Science/Studies
	.
	

	8
	Health Education
	.
	
	19
	Drama/Theater
	.
	

	9
	Home Economics
	.
	
	20
	Trades and Industrial Arts
	.
	

	10
	Life Science
	.
	
	21
	Other Specializations
	.
	

	11
	Mathematics
	.
	
	

	CBEDS

California Basic Educational Data System

California Department of Education

Revised (05/15/2014)
	
	
	County/District Information Form (CDIF)

October 2014

	County/District Information
	
	Contact Information / Certification

	County:
	
	
	Name of person completing the form

	
	
	
	

	
	
	
	

	
	
	
	Phone

	District:
	
	
	

	
	
	
	

	
	
	
	Certification – By electronically submitting the data to the CDE, I hereby certify that the data reported on this form are accurate.

	
	
	
	

	CD Code:
	
	
	

	
	
	
	Name/Title of person certifying data
	Date

	
	
	
	
	

	
	
	
	
	

	A. Full-Time Equivalent of Classified Staff

	Report to two decimal places the full-time equivalents (FTEs) of classified staff assigned to the district office or county office of education. For example, report full-time as 1.00 FTE, half-time as .50 FTE, and quarter-time as .25 FTE. (Single-school districts should NOT use this form to report classified staff. Instead they are to report classified staff on the SIF.)

	
	Male
	Female
	

	
	American

Indian or

Alaska

Native, Not

Hispanic
	Asian, Not

Hispanic
	Pacific

Islander,

Not

Hispanic
	Filipino,

Not

Hispanic
	Hispanic

or Latino

 of Any

Race
	African

American,

Not

Hispanic
	White,

Not

Hispanic
	Two or More Races,

Not

Hispanic
	American

Indian or

Alaska

Native, Not

Hispanic
	Asian, Not

Hispanic
	Pacific

Islander,

Not

Hispanic
	Filipino,

Not

Hispanic
	Hispanic

or Latina

 of Any

Race
	African

American,

Not

Hispanic
	White,

Not

Hispanic
	Two or More Races,

Not

Hispanic
	Totals

	1
	Paraprofessionals
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Office/Clerical Staff
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Other Classified Staff
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	B. Estimated Number of Teacher Hires (2015–16)

	For classroom teaching and specialist positions only. Report in full-time equivalents (FTEs) to one decimal place. (Do not include administrative, guidance, media, library, health service, or classified positions.)

	Subject Areas
	Estimated Number of Teacher Hires
	Subject Areas
	Estimated Number of Teacher Hires

	1
	Agriculture
	.
	
	12
	Music
	.
	

	2
	Art
	.
	
	13
	Physical Education
	.
	

	3
	Bilingual Education
	.
	
	14
	Physical Science
	.
	

	4
	Business
	.
	
	15
	Reading
	.
	

	5
	Dance
	.
	
	16
	Self-contained Classes
	.
	

	6
	English
	.
	
	17
	Special Education
	.
	

	7
	Foreign Language
	.
	
	18
	Social Science/Studies
	.
	

	8
	Health Education
	.
	
	19
	Drama/Theater
	.
	

	9
	Home Economics
	.
	
	20
	Trades and Industrial Arts
	.
	

	10
	Life Science
	.
	
	21
	Other Specializations
	.
	

	11
	Mathematics
	.
	
	

	Instructions for Completing the School Information Form

General Instructions

Complete only one SIF for each school. A sample of the SIF for schools in districts or county offices of education and for independently reporting charter schools is on pages 14–16 of this manual.
· Independently Reporting Charter Schools should also complete the “Estimated Number of Teacher Hires (2015–16)” of the SIF that is designated “For Independently Reporting Charter Schools Only.”
· SIG participating schools will have additional reporting requirements which are outlined on the SIF Supplemental Form on page 16.

· Report data current as of Information Day.

· Make a copy for the county office of education as

appropriate. Retain a copy for school files.

Detailed Instructions by Item

Contact Information/Certification
 Report the name and phone number of the person

 completing the SIF. Report the name and title of the person
 certifying the SIF.

A. Full-Time Equivalent of Classified Staff (lines 1–3)
Report in full-time equivalent (FTE), by gender and

racial/ethnic designation, the FTE of the paraprofessional,

office/clerical, and other classified staff members assigned

to a specific school site and not to the district office or county office of education.
 Do not report adult education, ROC/P, or children’s
 center/preschool classified staff.

 Single-school districts should report all classified staff on the
 SIF only.

Refer to the Glossary in this manual for definitions of “racial/ethnic designation,” “paraprofessional,” “office/clerical,” and “other classified staff.”

Reporting Full-time Equivalent (FTE)

To complete this section, first determine the FTE for each classified staff employee. Personnel who work full-time should be counted as 1.00 FTE, and personnel who work less than full-time should be counted by the percentage of time they work (e.g., a half-time position is .50 FTE, a three-fifths position is .60 FTE, etc.).

The next step is to total the FTEs for each type, gender, and racial/ethnic designation. For example, if your school has one full-time, female, American Indian paraprofessional (1.0 FTE) and one half-time, female, American Indian paraprofessional (.50 FTE), add the two FTE’s together, and report the FTE for female, American Indian, paraprofessional as 1.50 FTE.

More than one assignment: Classified staff members who work in more than one position should report the FTE for each position. For example, if a full-time staff person serves half-time as a paraprofessional and half-time as an office/clerical employee, report the position as .50 FTE paraprofessional and .50 FTE office/clerical.

Serving at more than one site: Classified staff who serve at the county/district office and at a school site should report the FTE on both the CDIF and the SIF. Therefore, if a full-time employee works half-time at the district and half-time at a school site, the employee’s FTE is reported as .50 FTE on the CDIF, and .50 FTE on the SIF.
B. Educational Options/Independent Study/Online

Education
Complete this section if any type of educational option, independent study, and/or online education is offered to your students. Students should be counted in each category that applies. Refer to the Glossary in this manual for definitions for this section.

Types of Educational Options

Report the number of participating students for each type of educational option and the total unduplicated count.

Students may be engaged concurrently in more than one educational option and should be reported in each educational option in which they participate.

“Total (unduplicated)” means the total number of students reported in one or more of the alternative schools and programs of choice listed in this section (EC sections 58500–58512). Do not report a student more than once on the “total (unduplicated)” line.

Alternative Schools and Programs of Choice

Line 1: Report the total number of students currently enrolled in Alternative Schools and Programs of Choice, including Smaller Learning Communities and Thematic Schools.

Note: Charter schools cannot be an Alternative School of Choice, but should complete the independent study and
online education sections.

Magnet Schools or Programs

Line 2: Report the total number of students currently enrolled in Magnet Schools or Programs. If the students in Magnet Schools or Programs are also in Alternative Schools and Programs of Choice, report them in both lines 1 and 2.

Independent Study/Online Education in all School Types (including charter schools)

 Report the number of students taking classes through
 independent study and/or online education, and the total
 unduplicated count.

Independent Study

Report students on lines 4 and 5 only if the students have a signed Independent Study Written Agreement for:

· A period of five consecutive days or more (not applicable to charter schools); or
· If these students are away from classroom instruction temporarily (five days or more) for travel, vacation, or for short-term sickness not covered by home and hospital instruction, and if they plan to return to the classroom after the short-term independent study.
Most online education follows independent study rules and regulations (EC 51745–51749), so students taking online classes may need to be reported in both the independent study and online education sections.
· Report students taking asynchronous online classes in both sections.
· These students are not under the immediate supervision and control of a certificated employee of the district/county/charter school.

· Students and teachers are online at different times.

· Do not report students taking synchronous online classes in this independent study section.

· These students are under the immediate supervision and control of a certificated employee of the district/county/charter school (EC Section 46300 [a]).
Line 4: Report the total number of students currently taking
one or more classes through independent study.

Line 5: Of the students reported on line 4, report the number of students taking 50 percent or more of their classes through independent study. Since this number is a subset of line 4, it may never be larger than the number of students reported on line 4.
Community Day Schools: Per EC 48663 (d), you cannot use independent study as a means of providing any part of the minimum instructional day. Do not report community day school students in this section.

Continuation or Opportunity Students: No more than 10 percent of the students participating in a continuation high school or opportunity school or program may be eligible for apportionment credit for independent study. A student who is pregnant or who is the primary caregiver for one or more of his or her children is not counted within the 10 percent cap (EC Section 51745 [b]).

Online Education

Report on lines 6 and 7 in this section students taking:
· Asynchronous online classes (see Glossary – Online Education, page 5)
· Synchronous online classes (see Glossary – Online Education, page 5)

Line 6: Report the total number of students currently taking one or more classes via online education.

Line 7: Of the students reported on line 6, report the number of students taking 50 percent or more of their classes via online education. Since this number is a subset of line 6, it may never be larger than the number of students reported on line 6.

Graduates through Independent Study (2013–14)

Report the number of students who graduated during the 2013–14 school year (August 16, 2013 through August 15, 2014) and who completed one or more classes through independent study during any of grades 9–12.
For questions regarding Independent Study, contact ToShawne Williams of the Educational Options, Student Support, and American Indian Education Office at 916-319-0507 or via email at towilliams@cde.ca.gov.
D. Educational Calendar

Report the type of calendar on which your school operates. Do not report both single-track and multitrack for a single school site. If any part of the school is year-round, select more than one type of calendar: Traditional and single-track, or traditional and multitrack.
For schools on a single-track or multitrack calendar, also report the type of year-round calendar under which the school operates.

Report the school’s start date (first day of school) and the end date (last day of school).

Refer to the Glossary in this manual for definitions relevant to “Educational Calendar.”

E. Parental Exception Waiver from English-Language
Classrooms

Report the number of waiver requests (new or renewed) and the number granted from the day after Information Day 2013 through Information Day 2014 (i.e., from October 3, 2013 through October 1, 2014) from parents or guardians of English learner (EL) students who petition for enrollment in a bilingual education class or other generally recognized alternative course of study.

Note: A waiver granted under EC 310 and 311 is not the same as a parental request. Parental requests refer to solicitations on the part of parents or guardians to have their child transferred from a structured English immersion setting and placed in an English-language mainstream class and provided with additional and appropriate instructional services as authorized by CCR T5, 11301(b).

Parental Exception Waivers Requested

Note: Information Day 2013 was October 2, 2013.

Line 1: Report the total number of new and renewal parental exception waivers that have either been granted or denied since October 3, 2013 (i.e., granted or denied after prior year Information Day), pursuant to EC 310 and 311.

Note: Include all waiver activity, new and renewal, including those waiver requests submitted through Information Day 2013 (i.e., through October 2, 2013), but where a decision that was pending as of the day after Information Day (i.e., as of October 3, 2013), was eventually transacted after October 3, 2013 (granted or denied).

Parental Exception Waivers Granted

Line 2: Report the total number of parental waivers from line 1 that have been granted since October 3, 2013 (the day after prior year Information Day).

Note: The number reported in line 2, total parental exception waivers granted, may not be greater than the number reported in line 1, total parental exception waivers granted or denied. In line 2, include all waivers—new, renewal, and pending—that were granted after Information Day 2013 (i.e., after October 2, 2013).

M. Number of Truancies (2013–14)
Report the total unduplicated number of students who were truant between July 1, 2013 and June 30, 2014. A student is considered truant when the student has an unexcused absence for more than a 30-minute period on three or more days.

· Report truancy data for every school.

· A full day absence without an excuse should be counted as one unexcused absence. A “tardy” of more than a 30-minute period without a valid excuse is an unexcused absence.

· If a student was truant at the same school more than once, count the student as truant only once (unduplicated count).

· If a student was truant at more than one school during the 2013–14 school year, report the student in each school at which he/she was truant.

· Unexcused absences resulting from suspensions should not be reported.

For most schools, it is highly unlikely that zero students
have had three or more unexcused absences. However,
if you have no truancies to report, enter “0,” and provide a
explanation for your “0” response. Examples of appropriate
responses include:
· School has a very aggressive attendance policy.
· School has a truancy intervention program in place that

intervenes before the student earns a 3rd unexcused absence/tardy.
· Students are sent to continuation schools before they become truant.
· The school was temporarily closed during the reporting period.
· Small enrollment population with no unexcused absences.
· Students are incarcerated, therefore attendance is

compulsory.
· The school is one of the following types and is not

subject to truancies:

· Independent study

· Virtual/online school

· Home school

· Special education

· Juvenile hall

· Youth authority

The number of truancies reported cannot exceed the 2013–14 enrollment reported for the school.

For further information regarding the collection of truancies, please contact Stephanie Papas, Coordinated Student Support & Adult Education Division, at 916-445-8441, or via e-mail at SPapas@cde.ca.gov.

Independently Reporting Charter Schools only:
G. Estimated Number of Teacher Hires (2015–16)

Report the projected or estimated number of teacher
hires for the 2015–16 school year to fill new or
vacated positions. A vacated position occurs if a
teacher is expected to retire, resign, transfer, or begin
a leave of absence.

 Do not include teachers expected to remain with the
 school in a new specialization.

Report information about classroom teaching positions and specialist positions, including those funded by local, state, or federal monies. Do not include administrative, guidance, media, library, health service, or noncertificated positions in “other specializations.”

School Improvement Grant (SIG) Participants only:
The reporting period for SIG sections is the regular school year. However, if summer session is part of implementing the restart, transformation, or turnaround model, then the reporting period is the regular school year plus summer session.

I. Increased Learning Time (2013–14)
Report the types of increased learning time provided.

Increases should be reported relative to the prior school

year.

If the school had increased learning time, indicate which types of increased learning time were offered (longer school year, longer school day, before or after school, summer school, weekend school, or another method).
If “another method” was used, please provide a brief description of how learning time was extended.

If the school did not have increased learning time, indicate “Did not increase learning time.”

J. School Year Minutes (2013–14)
Report the number of minutes that all students were required to be at school, plus any additional learning time (e.g., before or after school, weekend school, or summer school) for which all students had the opportunity to participate.

All students had the opportunity to participate if there was no selection process for the activity. For example, an afterschool program available only to a subset of students in the school, such as those who are failing a course, would not be included.

“School year minutes” are the total minutes of all full school days, all half school days, and any increased learning time provided to all students in the school.
Example:

The regular school year for a school included 176 full school days and four half school days that all students were required to attend.

· The school is in a local education agency where a full day is 390 minutes and a half day is 195 minutes.

· The school provided 80 days of additional learning time for which all students had the opportunity to participate.

· Additional learning time lasted 90 minutes per day.
 Total minutes would be 76,620, calculated as follows:

· 176 days multiplied by 390 minutes = 68,640 minutes;
· 4 days multiplied by 195 minutes = 780 minutes;
· 80 days multiplied by 90 minutes = 7,200 minutes;
· Add the results: 68,640 minutes + 780 minutes + 7,200 = 76,620 minutes

The “number of minutes” reporting indicator includes the total number of minutes within the school year, including the minutes added due to the increased learning time.
Note: To satisfy the requirements of the turnaround model and the transformation model for providing increased learning time, a before- or after-school or weekend instructional program must be available to all students in the school.
K. Advanced Coursework/Dual Class Enrollment
 (2013–14)
Advanced Coursework
Report the number of students who complete advanced coursework, such as Advanced Placement (AP), International Baccalaureate (IB), or advanced mathematics courses.

· AP is a program sponsored by the College Board through which high school students can earn college credit and advanced college placement. The list of courses identified by the College Board as preparation for AP tests is available at: http://www.collegeboard.com/student/testing/ap/about.html (Outside Source).
· The IB Diploma Programme, sponsored by the International Baccalaureate Organization, is designed as an academically challenging and balanced program of education, with final examinations, that prepares students, normally aged 16 to 19, for success at a university and life beyond.

· “Advanced mathematics” includes the following: Trigonometry, trigonometry/algebra, trigonometry/analytic geometry, trigonometry/math analysis, analytic geometry, math analysis, math analysis/analytic geometry, probability and statistics, and pre-calculus.

Completing “advanced coursework” means that a student finished an advanced coursework class for which he or she received credit in accordance with state or local requirements.

Only include those students in grades 9, 10, 11, or 12.

A school should report a student only once if he or she completed more than one advanced course.

Dual Enrollment Classes
Report the number of high school students who complete at least one class in a postsecondary institution.

Only include those students in grades 9, 10, 11, or 12.

Advanced Coursework and Dual Enrollment Classes

Report the number of students who complete advanced coursework AND who complete at least one class in a postsecondary institution.

Only include those students in grades 9, 10, 11, or 12.

Report only for Tier I and Tier II schools that implemented the restart, transformation, or turnaround model and were served with SIG funds.

L. Attendance Rates (2013–14)
Student Attendance Rate
Report the school’s student attendance rate. The student attendance rate is calculated by dividing the number of school days that students attended school divided by the maximum number of days students could have attended school during the school year.
Example:
A school has enrolled five students during the school year, which is a 250-day session.

Students’ days in attendance and enrollment are as
 follows:

	Student
	Attended
	Enrolled

	Student 1
	200
	250

	Student 2
	225
	250

	Student 3
	200
	210

	Student 4
	220
	220

	Student 5
	150
	200

	Totals
	995
	1130

The school’s student attendance rate would be 88.05
percent, calculated by dividing the sum of days attended
(995) by the number of days enrolled (1130).

Students who have dropped out should be included in the calculation of the attendance rate based on their attendance and enrollment in the school.

Percentages should be reported as numeric values in the format of (5, 4), meaning that there are five total digits with four of those digits after the decimal point. For example, 100 percent would be represented as “1.0000” and 90 percent would be represented as “0.9000.”

Teacher Attendance Rate
Report the school’s teacher attendance rate. The teacher attendance rate is calculated by dividing the number of full-time equivalent (FTE) days classroom teachers worked by the maximum number of FTE-teacher working days.

Example:

A school has 40 full-time (1.0 FTE) and 10 half-time (0.5 FTE) teachers for a total of 45 FTE teachers. The maximum number of working days is 180. If the 40 full-time teachers worked 7,120 days and the 10 half-time teachers worked 1,760 days, then the school’s teacher attendance rate would be 98.77 percent, calculated as follows:

· FTE Days Worked: (7,120 days multiplied by 1 FTE) plus (1,760 days multiplied by 0.5 FTE) is 8,000 days.

· Maximum FTE Days: 45 FTE teachers multiplied by 180 working days is 8,100 days.
· Attendance Rate: 8,000 FTE days worked divided by 8,100 maximum FTE days is 98.77 percent.

A teacher is absent if he or she is not in attendance on a day in the regular school year when the teacher would otherwise be expected to be teaching students in an assigned class. This includes both days taken for sick leave and days taken for personal leave. Personal leave includes voluntary absences for reasons other than sick leave. Do not include administratively approved leave for professional development, field trips, or other off-campus activities with students.

Part-time teachers should be included. This rate is based on FTE. The denominator of the rate would include the FTE for the part-time teachers.

Report only for Tier I and Tier II schools that implemented the restart, transformation, or turnaround model and were served with SIG funds.

Percentages should be reported as numeric values in the format of (5, 4), meaning there are five total digits with four of those digits after the decimal point. For example, 100 percent would be represented as “1.0000” and 90 percent would be represented as “0.9000.”

Questions regarding SIG should be directed to Chad

Portney, School Turnaround Office, at 916-324-3455 or via email at CPortney@cde.ca.gov.

	CBEDS

California Basic Educational Data System California Department of Education

Revised (06/17/2014)
	
	
	School Information Form (SIF)

October 2014

	School Information
	
	Contact Information / Certification

	County:
	
	
	Name of person completing the form

	District:
	
	
	Phone

	School:
	
	
	Certification – By electronically submitting the data to the CDE, I hereby certify that the data reported on this form are accurate.

	CDS Code:
	
	
	Name/Title of person certifying data

	Date

	A. Full-Time Equivalent of Classified Staff

	Report to two decimal places the full-time equivalents (FTEs) of classified staff assigned to this school. For example, report full-time as 1.00 FTE, half-time as .50 FTE, and quarter-time as .25 FTE. (Single-school districts should report classified staff only on this form.)

	
	Male
	Female
	

	
	American

Indian or

Alaska

Native, Not

Hispanic
	Asian, Not

Hispanic
	Pacific

Islander,

Not

Hispanic
	Filipino,

Not

Hispanic
	Hispanic

or Latino

 of Any

Race
	African

American,

Not

Hispanic
	White,

Not

Hispanic
	Two or More Races,

Not

Hispanic
	American

Indian or

Alaska

Native, Not

Hispanic
	Asian, Not

Hispanic
	Pacific

Islander,

Not

Hispanic
	Filipino,

Not

Hispanic
	Hispanic

or Latina

 of Any

Race
	African

American,

Not

Hispanic
	White,

Not

Hispanic
	Two or More Races,

Not

Hispanic
	Totals

	1
	Paraprofessionals
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Office/Clerical Staff
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Other Classified Staff
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	B. Educational Options/Independent Study/Online Education

	Complete this section if any type of educational option, independent study, and/or online education is offered to your students. Count students in each category that applies. Refer to the Glossary and the SIF instructions in the CBEDS Administrative Manual for further information.

	Types of Educational Options
	Number of Participating Students
	Independent Study/Online Education in all School Types (including charter schools)
	Number of Participating Students

	
	K–8
	9–12
	
	K–8
	9–12

	1
	Alternative Schools and Programs of Choice.
(Ed. Code 58500)
	
	
	4
	How many students are taking one or more classes through independent study?
	
	

	
	
	
	
	5
	Of the students reported on line 4, how many are taking 50% or more of their classes through independent study?
	
	

	2
	Magnet Schools or Programs.
	
	
	6
	How many students are taking one or more classes through online education?
	
	

	
	
	
	
	7
	Of the students reported on line 6, how many are taking 50% or more of their classes through online education?
	
	

	3
	Unduplicated Total of Lines 1 & 2
	
	
	8
	Unduplicated Total of Lines 4 & 6
	
	

	9
	Graduates Taking Independent Study Classes
Report the number of students who graduated during the 2013–14 school year (August 16, 2013 through August 15, 2014) and who completed one or more high school classes through independent study during any of grades 9–12.
	

School Information Form – Page 1 of 2
	School Information Form (SIF)
Continued

	
	

	D. Educational Calendar
	
	* * STOP * *

This Section is Only to be Completed by

Independently Reporting Charter Schools.

	Report the type of calendar on which the school operates. Do not report both single-track and multitrack for a single school site. If ANY part of the school is year-round, select more than one type of calendar: Traditional and single-track, or traditional and multitrack.
	
	

	1
	Check the type of calendar on which your school operates.
	
	

	 FORMCHECKBOX
 Traditional
	 FORMCHECKBOX
 Single-track
	 FORMCHECKBOX
 Multitrack
	
	G. Estimated Number of Teacher Hires (2015–16)

	2
	For single-track or multitrack only, check one of the year-round calendars listed below.
	
	For classroom teaching and specialist positions only. Report in full-time equivalents (FTEs) to one decimal place. (Do not include administrative, guidance, media, library, health service, or classified positions.).

	 FORMCHECKBOX
 60/20
	 FORMCHECKBOX
 90/30
	 FORMCHECKBOX
 Concept 6
	 FORMCHECKBOX
 Custom
	
	

	 FORMCHECKBOX
 60/15
	 FORMCHECKBOX
 45/15
	 FORMCHECKBOX
 Modified Concept
	
	

	3
	Report your school’s start date (first day of school) and end date (last day of school) for the 2014–15 school year.
If on a multitrack calendar, report the first day of school for the earliest track, and the last day of school for the latest track. For example, if Track A students are attending school from September 2, 2014 through May 15, 2015, and Track B students are attending school from November 3, 2014 through July 15, 2015, report the start date as 09/02/14 and the end date as 07/15/15.

Start Date ____/____/____ End Date ____/____/____

 mo / day / year mo / day / year
	
	Subject Areas
	Estimated Number of Teacher Hires

	
	
	
	1
	Agriculture
	.
	

	
	
	
	2
	Art
	.
	

	
	
	
	3
	Bilingual Education
	.
	

	
	
	
	4
	Business
	.
	

	
	
	5
	Dance
	.
	

	E. Parental Exception Waiver from English-Language Classrooms
	
	6
	English
	.
	

	Report the number of waivers requested (new or renewed) and the number granted during October 3, 2013 through October 1, 2014 from parents or guardians of English learner (EL) students who petition for enrollment in a bilingual education class or other generally recognized alternative course of study.
	
	7
	Foreign Language
	.
	

	
	
	8
	Health Education
	.
	

	
	
	9
	Home Economics
	.
	

	1
	Number of waivers requested.
	
	
	10
	Life Science
	.
	

	2
	Number of waivers granted.
	
	
	11
	Mathematics
	.
	

	
	
	12
	Music
	.
	

	M. Truancy (2013–14)
	
	13
	Physical Education
	.
	

	On line 1, report the total unduplicated number of students who were truant in the 2013–14 school year (July 1, 2013 through June 30, 2014). A student is considered truant when the student has an unexcused absence of more than 30 minutes on three or more days. A student should be counted only once in the total.

On line 2, if you reported zero on line 1, explain why there were zero truants. Do not restate the fact that there were zero truants. Please refer to the CBEDS Administrative Manual for more details and examples of appropriate responses.
	
	14
	Physical Science
	.
	

	
	
	15
	Reading
	.
	

	
	
	16
	Self-contained Classes
	.
	

	
	
	17
	Special Education
	.
	

	1
	Number of truant students.
	
	
	18
	Social Science/Studies
	.
	

	2
	Explanation of zero truants. (Minimum of 35 characters required)

	
	19
	Drama/Theater
	.
	

	
	
	
	20
	Trades and Industrial Arts
	.
	

	
	
	
	21
	Other Specializations
	.
	

School Information Form – Page 2 of 2
Supplemental School Information Form (SIF)

 School:

 CDS Code:

* * Only to be completed by School Improvement Grant (SIG) Participants * *
	I. Increased Learning Time (2013–14)
	J. School Year Minutes (2013–14)

	Indicate all methods for increased learning time, or indicate that learning time did not increase.
	1
	Report the number of minutes that all students were required to be at school, plus any additional learning time (e.g., before or after school, weekend school, or summer school) for which all students had the opportunity to participate.
	

	1
	 FORMCHECKBOX
 Increased learning time through a longer school year.
	
	
	

	2
	 FORMCHECKBOX
 Increased learning time through a longer school day.
	
	
	

	3
	 FORMCHECKBOX
 Increased learning time either before or after school.
	
	
	

	4
	 FORMCHECKBOX
 Increased learning time through summer school.
	K. Advanced Coursework/Dual Class Enrollment (2013–14)

	5
	 FORMCHECKBOX
 Increased learning time through weekend school.
	

	6
	 FORMCHECKBOX
 Increased learning time through another method.
Explain in # 7 below.
	1
	The number of students who complete advanced coursework.
	

	7
	 FORMCHECKBOX

	Explanation of other method(s) of increased learning time:

	2
	The number of students who complete at least one class in a postsecondary institution.
	

	
	
	
	3
	The number of students who complete advanced coursework AND who complete at least one class in a postsecondary institution.
	

	
	
	
	L. Attendance Rates (2013–14)

	
	
	
	1
	Student Attendance Rate.
	

	8
	 FORMCHECKBOX
 Did not increase learning time.
	2
	Teacher Attendance Rate.
(Do not include administrative, guidance, media, library, health service, or classified positions.)
	

* * Only to be completed by School Improvement Grant (SIG) Participants * *
PAGE
16
CBEDS Administrative Manual – October 2014

