

Jody French

**Educational
Technology Council
Director**

NDETC Updates

- BUILD Grant - focus on personalized learning
 - 76% of available funds have been requested
 - Full school match required
 - Award date: December 18
- RUS Grant - upgrades equipment for 3 consortia
 - \$267,140.00 with school match of \$270,100.00
 - 37 new codecs

NDETC Updates

- Student Data Protection
 - Training, Resources & Support
- ND Cyber Security Conference
 - Education, Government & Industry
 - March 17, 2016 at NDSU
 - K-20 Students are welcome

NDETC Updates

- Data Steward provides training, consulting and support for SLDS to K12 community
 - New SLDS grant (Data UP)
 - Instructional Support
 - College and Career Readiness
 - NWEA's National Task Force
 - Assessment Education & Literacy for teachers
 - Aligns with grant and work with REAs

EduTech Updates

- PowerSchool- ND's SIS
 - All schools upgraded to Version 9.1.0
 - PowerSchool Users Group had over 140 participants November 18-19.
 - eTranscript can now be sent to any institution that is a member of the National Clearinghouse.

EduTech Updates

- Professional Development & Outreach
 - Trained 1952 students & 1320 teachers on O365
 - Presented multiple sessions at fall ND Educational Conferences
 - Maker Education
 - Physical computing & fabrication
 - Ask ME program connecting students to STEM professionals
 - EduTech/Kat Perkins Positive Social Media Tour continues
 - 27,645 participants to date

EduTech Updates

- Technology Support
 - K12 Active Directory and identity management is fully deployed to authenticate for state IT services such as EduTech and DPI
 - Office 365 actively used for email/calendar, document storage, collaboration, project and team coordination, and meetings by 20,000 teachers and students
 - More than 15,000 support tickets closed this year, 7% increase over last year, 37% increase over two years ago
 - SENDIT email will be retired January 1, 2016, ending almost 25 years of continued mail service

EduTech updates

- E-rate
 - STAGEnet funded for \$2,349,634.96
 - USAC Audit in process- meetings, fieldwork & reports
- To date, ND schools have received funding commitments for \$5,571,412.54
- E-rate Form 470 workdays held across state with over 120 participants

NDCDE Updates-Usage Data

- Enrollment growth managed and stabilized
- On target to have over 94% of all students enrolled in courses complete the courses
- Served students from every district in ND
- Supported on average over 10,000 digital communications events per day
- On target for teachers to assess and provide individualized feedback a minimum of once per week

NDCDE Updates-Learning

- Retired an old Learning Management System and thereby eliminated one in-house server
- Piloted Course Only Local Teacher (COLT) program
- Have College Lab for English & Math (CLEM) up for review and approval by NDUS
- Have hosted 25 groups to SmartLab & have held 3 student and 3 teacher courses
- Presence Learning is currently providing 31 ND students SPED services

NDCDE Updates-Learning (cont.)

- Put in motion the retirement plan for print courses and the sale of assets associated with the courses
- Positioned to move into next generation LMS services
- Added Skype for Business to enhance teacher student interaction
- Met with CTE to plan collaborative development and delivery of leading edge technology courses
- Further modified and improved the student enrollment process

NDCDE Updates-Communications

- Negotiated course price reductions with vendors due in part to CDE's vendor performance system
- All employees must double authenticate passwords
- Continued to enhance student privacy
- Off-site device communications are now encrypted
- Placed all organizational documentation, including a navigable and interactive employee manual, online via O365 / SharePoint / OneNote

NDCDE Updates-Communications (cont.)

- Continue to extend the forms management solutions to include digital signatures on mobile devices
- Continue to eliminate all needs for paper
- Adopted a program to error proof the entry of student profiles
- Provided better access & control for exam admins and classroom supervisors
 - Developed training, drop down prompts and a newsletter for these professionals

THANK YOU!!!