NCES STATS-DC 2012 Data Conference

July 11-13, 2012 Mayflower Renaissance Hotel Washington, DC Anniversary


Attention Forum MembersJuly 9-11, 2012

The National Forum on Education Statistics is scheduled to meet July 9–11. Members are invited to continue discussions and work to improve the quality and use of elementary and secondary education data. Join your colleagues from local, state, and federal education agencies and national associations as they work in committees, working groups, and task forces to produce best practice guides and other useful resources for the education community. For more information about the Forum, visit http://nces.ed.gov/forum.

Data Conference HighlightsJuly 11-13, 2012

Come to the July 11–13, 25th Annual NCES STATS-DC Summer Data Conference for professional networking, updates on federal and national activities affecting data collection and reporting, and information about the best new approaches in collecting, reporting, and using education statistics. The Conference will include training and business meetings for state CCD and EDFacts data coordinators. In addition, NCES postsecondary education experts will provide sessions that increase your knowledge of postsecondary data environments and data systems such as IPEDS. There will also be a range of informative sessions targeted toward interests in Common Core of Data (CCD), Common Education Data Standards (CEDS), data collection, data management, data privacy, data dissemination, data linking beyond K-12, data standards, data quality, data usage, growth models, education research, school finance, and Statewide Longitudinal Data Systems (SLDS), as well as information about changes in how the U.S. Department of Education collects and uses data.

Agenda/Registration Information

Please check the NCES website for additional information about the Summer Forum and Data Conference. The agendas for both activities will be updated continually between now and July. To access the information, go to the NCES home page at http://ies.ed.gov/whatsnew/conferences and click on the prominently displayed Summer Forum and STATS-DC 2012 Data Conference link. This will take you to conference agendas, online registration, and the proposal submission form. Remember — information about sessions and schedules will be updated regularly, so check the website often!

There is no registration fee to attend the Summer Data Conference.

Preliminary Schedule of Events

National Forum on Education Statistics Forum Working Meetings

Sunday, July 8, 2012

8:00 AM – 5:00 PM Task Force and Working Group

Meetings

Monday, July 9, 2012

7:30 AM – 5:00 PM Registration

8:30 AM – 12:00 PM Professional Development Session

1:15 PM – 2:30 PM Forum Opening Session 2:45 PM – 5:00 PM Standing Committee Meetings

5:00 PM – 5:30 PM Steering Committee Meeting

Tuesday, July 10, 2012

7:30 AM – 5:00 PM Registration

8:00 AM – 12:00 PM Standing Committee Meetings 1:15 PM – 4:30 PM Standing Committee Meetings 4:45 PM – 5:15 PM Steering Committee Meeting

Wednesday, July 11, 2012

7:30 AM – 5:00 PM Registration

8:30 AM – 10:00 AM Standing Committee Meetings

10:15 AM – 11:30 AM Forum Closing Session 11:45 AM – 12:15 PM Steering Committee Meeting

Data Conference General Attendance

Wednesday, July 11, 2012

7:30 AM – 5:00 PM Registration

1:15 PM – 2:15 PM Data Conference Opening Session 2:30 PM – 5:20 PM Data Conference Concurrent

Sessions

Thursday, July 12, 2012

7:30 AM – 5:00 PM Registration

Sessions

1:30 PM - 5:00 PM CCD Non-Fiscal Coordinators'

Training

Friday, July 13, 2012

7:30 AM – 12:00 PM Registration

8:30 AM – 12:00 PM Data Conference Concurrent

Sessions

This schedule is subject to change.

WANT TO KNOW MORE? For online registration and regularly updated conference information, go to http://ies.ed.gov/whatsnew/conferences.

To learn more about the National Forum on Education Statistics, visit http://nces.ed.gov/forum. Common Core of Data (CCD) Coordinators should check the Coordinators' Corner at http://nces.ed.gov/CCD.

Sponsored Travelers

All state-appointed local education agency (LEA) members of the Forum, plus the State Forum Liaisons (SEA) from California, Indiana, Louisiana, Maine, New York, North Carolina, and Texas are eligible for sponsorship at the Summer Forum and Data Conference. Sponsorship to attend the Data Conference is also available to the Common Core of Data (CCD) Fiscal and Non-Fiscal Coordinators from these states.

Sponsorship includes:

- Lodging at the July 2012 federal rate (\$169 plus taxes). The Mayflower Renaissance Hotel is the only hotel that NCES has negotiated with to provide the GSA lodging rates. If you book at a higher rate, you will be responsible for the difference in cost.
- You will still need to make your own hotel reservation and guarantee it to your credit card. In June, Coffey Consulting will provide the hotel with a list of individuals whose room and taxes will be transferred to the master account. If you have not reserved your room with the hotel, a reservation will not be made for you.
- Pre-paid Air/Ground Travel within GSA guidelines. Please wait until Coffey Consulting notifies you about your sponsorship before booking your travel as it may not be reimbursable.
- Daily per diem (2012 Washington, DC per diem is \$71 on conference days and \$53.25 on travel days).

Sponsored participants will receive logistics details from Coffey Consulting by e-mail approximately six weeks prior to the conference. However, please book your hotel room in advance.

Other Travelers

For all other states and outlying areas, the expenses of appointed State Forum Liaisons, CCD Coordinators, and other persons selected by the state are paid for by NCES under the Basic Participation Task Order. Meeting expenses for these individuals are reimbursed directly by the state education agency, and respective state travel regulations apply.

The expenses of all other Summer Forum and Data Conference participants are the responsibility of the individual. Please consult your organization or association regarding procedures, rules, and regulations for travel. Only designated Forum representatives, with prior approval for travel from NCES, will receive sponsorship and reimbursement.

If you are unsure whether your travel can be sponsored through this vehicle, please contact your State Education Agency Forum Liaison. As in previous years, the expenses of all other participants and presenters are the responsibility of the individual.

The expenses associated with the meeting for federal employees will be paid according to guidelines outlined by the Office of Government-wide Policy (OGP). For answers to frequently asked questions, please refer to the website http://www.gsa.gov/portal/content/104208.

Important Dates

Monday, March 19, 2012

Online registration and information regarding the Summer Forum and Data Conference are available on the NCES website: http://ies.ed.gov/whatsnew/conferences.

Friday, April 13, 2012

Cut-off date for submission of presentation or demonstration proposals.

Week of May 7, 2012

Presenters and demonstrators notified by e-mail of acceptance or rejection of proposal.

Friday, May 18, 2012

Cut-off date for name to appear in program participants' list of the agenda.

Friday, June 8, 2012

Cut-off date for hotel room block. All meeting participants booking a room after this date will not be guaranteed the group rate and will be responsible for paying a higher room rate if space is available. Please note: the room block may sell out prior to this date, so make your reservations early.

Friday, June 22, 2012

Pre-registration closes. After this date, participants must complete registration paperwork onsite at the conference. Please note: for your name to appear in the program participants' list, you must register by Friday, May 18, 2012.


Hotel Highlights/Room Amenities

Full-service business center
Complimentary health club usage
Luxurious bedding
Cable/satellite TV
Complimentary newspaper delivery
Complimentary connect for 800 numbers,
collect numbers, and calling cards
Coffee maker/tea service
Hair dryer
Iron and ironing board
Smoke-free policy

Information of Interest

Conference Website http://ies.ed.gov/whatsnew/conferences

Mayflower Renaissance Hotel http://www.marriott.com/hotels/travel/wassh-the-mayflower-renaissance-washington-dc-hotel/

Destination DC http://washington.org/

Washington Metropolitan Transit Authority (Metro) http://wmata.com/

Conference Hotel

Mayflower Renaissance Hotel 1127 Connecticut Avenue NW Washington, DC 20036

Phone: 202-347-3000 Fax: 202-776-9182

Toll Free Reservation Line: 800-266-9432

Book Your Reservations Online: https://resweb.passkey.com/Resweb.do?mode=

welcome_ei_new&eventID=8319429

Conference Block Name: STATS-DC 2012

Making Your Hotel Reservation

(Please Read Carefully)

The Mayflower Renaissance Hotel will provide accommodations for the summer meeting of the National Forum on Education Statistics representatives as well as the STATS-DC 2012 Data Conference participants. Please refer to the preliminary schedule of events in this flyer when making your hotel reservation.

Please visit https://resweb.passkey.com/Resweb. do?mode=welcome_ei_new&eventID=8319429 or call the Mayflower Renaissance Hotel reservation line at 800-266-9432 to reserve a sleeping room. Reference the conference block name, STATS-DC 2012, to receive the group rate. You will need to provide a personal credit card number to guarantee your room.

All participants, including those sponsored by NCES, must contact the Mayflower Renaissance Hotel directly to reserve their sleeping room.

Reservations for lodging must be made before **Friday**, **June 8, 2012.** After this date, any remaining rooms in the conference block will be released to the hotel for general sale, and the group rate will no longer be guaranteed. The approved lodging per diem for Washington, DC is \$169 plus taxes per night.

Cancellations must be made 24 hours prior to arrival date or a fee of one night's room and tax will be assessed **to the individual's credit card. Early departures** will be charged one night's guest room and tax to the individual.


How to Get to the Mayflower Renaissance Hotel


By Air

The Mayflower Renaissance Hotel is approximately 5 miles from Ronald Reagan Washington National Airport (DCA), 25 miles from Washington Dulles International Airport (IAD), and 35 miles from Baltimore/Washington International Thurgood Marshall Airport (BWI).

By Car

From the North via I-95 (New York, Baltimore) or Baltimore/Washington International Thurgood Marshall Airport (BWI): Take I-95 South towards Washington, DC. Take the I-495 West exit toward Rockville/Silver Spring. Take Exit 33 Connecticut Avenue South towards Chevy Chase. Follow Connecticut Avenue for approximately seven miles. The hotel is located on the left at Connecticut Avenue and DeSales Street between M and L Streets.

From the North via I-270 (Frederick, Gaithersburg):

Take I-270 South to I-495 South towards Virginia. Take the George Washington Parkway exit. Take the Theodore Roosevelt Bridge (U.S. Route 50) exit. Cross the bridge and stay in the left lane. Follow signs to E Street. Continue on E Street and turn left onto 17th Street. 17th Street turns into Connecticut Avenue after crossing K Street. The hotel is located 1½ blocks on the right.

From the South/Richmond or Ronald Reagan Washington National Airport (DCA): Take I-95 North towards Washington, DC. Take the I-395 North exit and stay in the left lane. Follow signs to the 14th Street Bridge/Route 1 North exit. Cross the 14th Street Bridge and stay in the far left lane. Follow 14th Street for approximately 10 blocks, and turn left on K Street into the service lane on the right. Turn right onto Connecticut Avenue. The hotel is located 1½ blocks on the right.

If traveling from Ronald Reagan Washington National Airport, exit the airport by following signs to Washington. Take the 14th Street Bridge/Route 1 North exit and continue to follow the directions above.

From the West or Washington Dulles International Airport (IAD): all hours except 6:30 AM–9:00 AM, Monday–Friday* Follow the signs to I-66 East towards Washington, DC. Follow I-66 East to the Theodore Roosevelt Bridge (U.S. Route 50). Cross the bridge and stay in the left lane. Follow signs to E Street. Continue on E Street and turn left onto 17th Street. 17th Street turns into Connecticut Avenue after crossing K Street. The hotel is located 1½ blocks on the right.

*HOV Restrictions: I-66 East, 6:30 AM – 9:00 AM, Monday–Friday, minimum of two passengers during morning rush hour.

Alternate Directions: Take the Dulles Access Road to I-495 North towards Baltimore. Take the George Washington Parkway exit to the Theodore Roosevelt Bridge and continue to follow the directions above.

Parking: The Mayflower Renaissance Hotel offers valet parking for \$45 per day. Parking is \$45 overnight with in/out privileges and \$25 during the day, no in/out privileges. Small SUVs are allowed.

By Metro


Farragut North (Red Line): The Mayflower Renaissance Hotel is located 1½ blocks from the Farragut North Metro Station. When getting off the metro car, take the escalator marked L Street at the far end of the platform (not the center escalator). The escalator will bring you to the corner of L Street and Connecticut. At street level, follow the sidewalk to the right ½ block. The hotel will be on your right.

To get to the Farragut North Metro Station from Ronald Reagan Washington National Airport, take the Yellow Line north to the Gallery Place Metro Station and transfer onto the Red Line heading toward Shady Grove. The Farragut North Station is the second stop from the Gallery Place Station.

Farragut West (Orange/Blue Lines): The Farragut West Metro Station is approximately 2½ blocks from the Mayflower Renaissance Hotel. Upon arrival at the station, exit the station through 18th and I (Eye) Street NW exit, walk 2 blocks north on 18th Street NW, turn right on L Street NW, walk one block east on L Street NW, turn left on Connecticut Avenue NW, walk one block on Connecticut Avenue NW. The hotel is at the end of the block, on the right.

By Taxi

Taxicabs are available in the Ground Transportation areas of all three local airports. Taxi fare is approximately \$18 from Ronald Reagan Washington National Airport, \$65 from Washington Dulles International Airport, and \$70 from Baltimore/Washington International Thurgood Marshall Airport.


Climate and Conference Attire

The climate for the month of July in Washington, DC is generally hot and humid. Temperatures range from the 70s to the 90s.

Attire for the conference is business casual.

By SuperShuttle

The SuperShuttle serves Ronald Reagan Washington National, Washington Dulles International, and Baltimore/ Washington International Thurgood Marshall airports. No reservations are needed for service from these airports into Washington, DC. Shuttles leave for the Washington, DC area every 15 to 30 minutes. For return service to the airport, please call 800-BLUEVAN, 24 hours before departure to reserve SuperShuttle pickup from the hotel. You can also contact the hotel's concierge desk to make your shuttle or taxi arrangements. Please read below for specific departure information for each airport, and for more information, visit the SuperShuttle website at http://www.supershuttle.com.

From Ronald Reagan Washington National Airport: Go to the ground transportation area, walk out of the terminal to the taxi stand area, and look for the onsite SuperShuttle representative. After 12:00 AM, call 800-BLUEVAN and press 1 for dispatch to arrange for service. The approximate one-way fare is \$14 for the first person and \$10 for each additional person.

From Washington Dulles International Airport: Follow signs for Ground Transportation/Shared Ride Vans on the lower level where the SuperShuttle ticket counters are located just before the building exit. After 12:00 AM, call 703-416-7884 to arrange for service. The approximate one-way fare is \$29 for the first person and \$10 for each additional person.

From Baltimore/Washington International Thurgood Marshall Airport: Go to one of the SuperShuttle ticket counters located on the lower level to make arrangements. The ticket counters are located near Baggage Claim areas 1 and 10. When the counters are closed, call 888-826-2700 to arrange service. The approximate one-way fare is \$37 for the first person and \$12 for each additional person.

NCES SUMMER FORUM AND STATS-DC 2012 DATA CONFERENCE

July 9 - 13, 2012 - Washington, DC

	m only 9-11)		Forum and Data Confe (July 9-13)	erence
Name:				
Work Address:				
			Zip Code:	
Please describe any special pr	iysical, dietary, o	or other accommodations n	eeded:	
	THE	RE IS NO CONFERENCE REG	ISTRATION FEE	
	012. After this da	ate, participants must complete	or registering online at http://ies.ed.gov/eregistration paperwork onsite at the confective by Friday, May 18, 2012.	
			als - All proposals are due by Frid ttp://ies.ed.gov/whatsnew/conference	
Data Standards (CEDS), data colle quality, data usage, growth mode environments and data systems, a	ction, data manag ls, education rese as well as informa	gement, data privacy, data disse earch, school finance, Statewide ation about changes in how the	bout Common Core of Data (CCD), Commemination, data linking beyond K-12, data e Longitudinal Data Systems (SLDS), and pour U.S. Department of Education collects an	standards, data ostsecondary data
When you submit your proposal o				. C-44
			n OR a Demonstration Table in the Cyber	
			/pe will be Individual (one presenter) or a offer any 2-hour workshop slots.	a Panei (two or more
■ Title of Presentation or name	of Demonstration	on organization to appear in Co	nference Program.	
Other presenters and demon	strators to be inc	cluded in Conference Program (name and e-mail address).	
		on. The abstract will be used to 0 words, using complete senter	review your proposal for acceptance and nces.	will be published in
Presentation and Demonstration Late proposals will not be consid		e submitted online at http://ie	s.ed.gov/whatsnew/conferences by Frida	ay, April 13, 2012.
Please note: All presenters, co-pr appear in the participant list.	esenters, and der	monstrators must register for t	he conference by Friday, May 18, 2012 fo	or their name to
<u>Audiovisual Equipment</u> : All prese flipchart. Overhead projectors wi			ed Internet connection, laptop, data proje	ector, screen, and
Vendor Guidelines for Presentation Presentations from vendors are a working. Vendors are only allow		trations: Vandors may only sub	mit proposals for demonstrations in the (0.1.0.07


Demonstrators will be provided with one $6' \times 30''$ skirted table, a small table sign, and two chairs.