

Roster Verification System (RVS)

At-A-Glance

February 2020

Frequently Asked Questions

What is RVS?

The Roster Verification System (RVS) is an online system (inside of IMS) that allows Delaware's Group 1 teachers and administrators the opportunity to complete an automated web-based roster verification process for one measure of their Component V educator evaluation rating (Measure A for teachers and administrators). Roster verification ensures that all students who should be considered for the educator's evaluation are present on his or her roster.

Who needs to complete RVS?

While school leaders conduct some form of roster verification with all educators as part of Component V, only Group 1 teachers and administrators who receive a Measure A: Statewide Student Growth Measures rating utilize the state's RVS system. A Group 1 teacher includes any educator who instructs ELA and/or mathematics for at least 10 students in grades four (4) through eight (8). Administrators receive a Measure A rating if they are responsible for 20 or more students taking the state assessment.

Frequently Asked Questions

What is the RVS timeline?

- February 10 March 13, 2020 Administrators review Group 1 educator counts ahead of official RVS opening
- On March 16, 2020 rosters will be loaded into RVS from warehouse
- On March 18, 2020 RVS will open for Group 1 teachers, administrators, and evaluators to verify rosters
- On April 30, 2020 RVS will close for teachers
- On June 5, 2020 RVS will close for administrators/evaluators
- September 30, 2020 –RVS closes (all appeals must be finalized)

Where can I find technical assistance?

Technical assistance (including how-to manuals and contact information) are available on the RVS webpage of the DDOE website: https://www.doe.k12.de.us/Page/2088

Two Phases Of RVS: Before/During & After Student Assessment

Before/During Student Assessment	After Student Scores Are Returned
Group 1 Teachers:Review and submit rosters	Group 1 Teachers: - Review Measure A report
Administrators:Build rosters from approved teacher or administrator rosters	Administrators: - Review Measure A report
 Evaluators (of teachers and administrators): Ensure all Group 1 teachers are present with the correct subject(s) identified inside of RVS before the system opens for teachers Review and approve rosters 	 Evaluators: Review Measure A report Determine discretion (if applicable) Submit appeals for students who remained on roster but should not have

RVS Process: At-A-Glance

Step 0 –

Rosters

Step 2 –

Evaluators

Approve

Step 2 –Administrators'EvaluatorsEvaluatorsApproveApproveTeacherAdministratorRostersRosters

Before June 5, 2020 ------]

Step 4 –

Loaded Into

RVS

Step 1 –Step 3 –TeachersAdministratorsReview andBuild RostersSubmitfrom ApprovedRostersTeacherRostersRosters

Step 5 – Review Measure A Reports

March 18 - April 30, 2020

Late Spring – Fall 2020*

^{*} RVS Measure A Reports become complete when all student assessment scores on a given roster have been returned from the assessment vendor. The date at which an RVS Measure A Report will become complete will vary for each educator.

^{**} This year we have added a step before Rosters being loaded into RVS i.e. administrators should review Group 1 educator counts before RVS officially opens. This step should occur between February 10 and March 13, 2020

Step 0: Rosters Loaded into RVS

Early in each calendar year, rosters are loaded into RVS by reconciling data provided by the data warehouse, PHRST, and Data Service Center's (DSC) DPAS application. Districts and schools have the opportunity to ensure that every educator who should have a roster (or rosters) does before RVS opens. These reports can be accessed in RVS by running the School ERS Assignment Structure or District ERS Assignment Structure report.

March 16, 2020

Step 1: Teachers Review and Submit Rosters for Evaluator Approval

Group 1 teachers review their rosters inside of RVS to ensure that all students who should be on the roster are accounted for. Teachers may request to have students removed from the roster for a limited number of reasons including if a student has missed more than 15% of class time or if a student transferred schools. Should a student need to be added, an evaluator must make this request on the teacher's behalf.

Step 2: Evaluators Approve Teacher Rosters

Roster for Teacher A

Student A
Student J
Student C
Student C
Student B
Student B
Student F
Student G
Student C
Student H
Student I
Student I

Roster for Teacher B

Student P
Student W
Student Q
Student X
Student R
Student Y
Student S
Student Z
Student T
Student T
Student U
Student BB
Student V
Student CC

Roster for Teacher C

Student DD Student KK
Student EE Student LL
Student FF Student MM
Student GG Student NN
Student HH Student OO
Student II Student PP
Student JJ Student QQ

Evaluators review the rosters that teachers have submitted inside of RVS. Evaluators must approve these rosters in order to finalize the RVS process for their teachers.

Step 3: Administrators Build Rosters from Approved Teacher Rosters

Roster for Teacher A

Student J
Student K
Student L
Student M
Student N
Student O

Roster for Teacher B

Student P	Student W
Student Q	Student X
Student R	Student Y
Student S	Student Z
Student T	Student AA
Student U	Student BB
Student V	Student CC

Roster for Teacher C

Roster for Administrator 1

Administrators who receive a Measure A: Statewide Student Growth Measures rating on their evaluation build their rosters inside of RVS using approved teacher rosters. Administrators may add students that teachers have excluded.

Step 4: Evaluators Approve Administrator Rosters

Roster for Administrator 1

Student C Student Y Student D Student Z Student F Student AA Student G Student BB Student H Student CC Student I Student DD Student J Student EE Student K Student FF Student L Student GG Student M Student HH Student N Student II Student O Student JJ Student P Student KK Student Q Student LL Student MM Student R Student S Student NN Student T Student OO Student PP Student U Student V Student QQ Student W

Roster for Administrator 2

Student 2 Student 23 Student 3 Student 24 Student 4 Student 25 Student 5 Student 26 Student 6 Student 27 Student 7 Student 28 Student 8 Student 29 Student 9 Student 30 Student 10 Student 31 Student 11 Student 32 Student 12 Student 33 Student 13 Student 34 Student 14 Student 35 Student 15 Student 36 Student 16 Student 37 Student 17 Student 38 Student 18 Student 39 Student 19 Student 40 Student 20 Student 41 Student 21

Roster for Administrator 3

Student BB Student BC Student BY Student BD Student BZ Student BF Student BAA Student BG Student BBB Student BH Student BCC Student BI Student BDD Student BJ Student BEE Student BK Student BFF Student BL Student BGG Student BM Student BHH Student BN Student BII Student BO Student BJJ Student BP Student BKK Student BQ Student BLL Student BR Student BMM Student BS Student BNN Student BT Student BOO Student BPP Student BU Student BV Student BQQ Student BW

Roster for Administrator 4

Student CB Student CX Student CC Student CY Student CD Student CZ Student CF Student CAA Student CG Student CBB Student CH Student CCC Student CI Student CDD Student CJ Student CEE Student CK Student CFF Student CL Student CGG Student CM Student CHH Student CN Student CII Student CO Student CJJ Student CP Student CKK Student CQ Student CLL Student CR Student CMM Student CS Student CNN Student CT Student COO Student CU Student CPP Student CV Student CQQ Student CW

Evaluators (supervisory administrators) review the rosters that administrators have submitted inside of RVS. Evaluators must approve these rosters in order to finalize the RVS process for their administrators.

Cascading Administrator Approvals

Administrator RVS occurs in a cascading fashion. In order for a district administrator to build a roster for their Measure A component, all of the principals the individual oversees must complete RVS. In order for a principal to complete RVS, all of the assistant principals the individual oversees must complete RVS by building rosters for approval. Therefore, it is not possible for a superintendent to complete RVS until all other administrator rosters in the district have been approved. It is recommended that districts and charter schools set internal deadlines in order for final district administrator approval to take place before the deadline.

Step 5: Review Measure A Reports

DPAS-II Student Improvement Component Measure A Report

Date Created: 7/11/2017			Last Updated: 7/11/2017						
TEACHER NA	TEACHER NAME:				EMPLOYEE ID:				
GRADE:	7 s	UBJECT:	ELA				SCHOOL YE	AR:	2016-17
DISTRICT:	DISTRICT: APPOQUINIMINK SCHOOL DISTRICT								
SCHOOL:	WATERS (ALFRI	ED G.) MIDD	LE SCH	OOL					
applicable only	The Student improvement Component Measure A rating herein is based on student performance on the state assessment and is applicable only to Group 1 Educators in the school year specified above. TOTAL NUMBER OF STUDENT GROWTH TARGETS* MET: 61								
					61				
TOTAL NUN	IBER OF STUDENT	GROWTH TA	RGETS	-:	108				
PERCENT O	PERCENT OF STUDENT GROWTH TARGETS* MET: 56 %								
MEASURE A	MEASURE A RATING: SATISFACTORY								
VERIFIED RO	OSTER DETAILS:								
Student ID	Student Name	SWD Status	ELL Status	Subject	Target Score*	Actual Spring Score	Was the Target Met?		
		No	No	ELA	2562	2474	NOTMET	1	
		No	No	ELA	2661	2700	MET]	

RVS Measure A Reports become complete when all student assessment scores on a given roster have been returned from the assessment vendor. The date at which an RVS Measure A Report will become complete will vary for each educator. In the interim, the bottom of the report (where student-level scores are present) will begin to populate as results are returned. The top of the report (the rating and statement of how many students met their growth targets) will not populate until all scores are returned.

- Evaluators should not finalize the rating for an educator until all scores are present.
- Evaluators should not attempt to approximate scores or ratings using DSARA (Delaware Student Assessment Reporting & Analysis).
- Should a school reset or reopen the assessment for a student, it is possible for a student's score to change (target met
 or not met) and subsequently impact a teacher's overall Measure A rating. Administrators should only finalize Measure A
 ratings after they have ensured there are no pending student assessment resets or reopens.

Roster Verification System Appeals

Should an educator want to appeal his or her Measure A rating based on a roster inclusion or exclusion error, there is a form inside of RVS that allows he or she to do so. Appeals must be originated by the evaluator. DOE reserves the right to request supporting documentation for any RVS roster appeal. Appeals should only be submitted if a decision will change an educator's overall Student Improvement Component rating.

Tips and Reminders

Before/During Student Assessment

- The goal is to validate lists of students educators instruct, per subject.
- All data must be complete and accurate in the district or charter school's educator evaluation system online platform (DSC's DPAS application) and in eSchoolPLUS for RVS to accurately use the information. Complete and accurate data includes PHRST employee ID for both the educator and the evaluator, educator group number, District Code, School Code, and subject taught (mathematics and/or ELA). If any of these pieces of information are incomplete, missing, or not recognized as valid by RVS, it will ignore the data to ensure bad or incorrect mappings do not occur.
- Building administrators should ensure that all educators who should have a roster (or rosters) does before RVS opens.
- It is recommended that districts and charter schools set internal deadlines for different administrator types in order for final district administrator approval to take place before the May 31st deadline.

Tips and Reminders

After Student Scores are Returned

- RVS Measure A Reports become complete when all student assessment scores on a given roster have been returned from the assessment vendor. The date at which an RVS Measure A Report will become complete will vary for each educator.
- Evaluators should not finalize the Measure A rating for an educator until all scores are present.
- Evaluators should not attempt to approximate scores or ratings using DSARA (Delaware Student Assessment Reporting & Analysis).
- Should a school reset or reopen the assessment for a student, it is possible for a student's score to change (target met or not met) and subsequently impact a teacher's overall Measure A rating. Administrators should only finalize Measure A ratings after they have ensured that there are no pending student assessment resets or reopens.

Technical Assistance: Throughout Roster Verification System Process

Document Name	Audience	Description
2020 Technical Assistance Manual	Group 1 Teachers Building Administrators District Administrators	Detailed overview of the RVS-process included information on using RVS
RVS At-A-Glance PowerPoint	Group 1 Teachers Building Administrators District Administrators	High-level overview of the RVS-process with key dates

RVS Technical Assistance documents available: https://www.doe.k12.de.us/Page/2088

Technical Assistance: Before/During Student Assessment Administration

Document Name	Audience	Description
How-To: View/Edit an Existing Roster	Group 1 Teachers Building Administrators District Administrators	This guide explains step-by-step how to view or edit an existing roster. The document assumes at least one roster already exists for the user.
How-To: Approve Submitted Rosters	Building Administrators District Administrators	This guide explains step-by-step how to approve submitted rosters. This document assumes at least one roster has been submitted to your Inbox.
How-To: Build a Roster	Building Administrators District Administrators	This guide explains step-by-step how to build a roster after 100% of team rosters have been approved.
How-To: View RVS Report – Inbox Analysis	Group 1 Teachers Building Administrators District Administrators	This guide explains how to identify the teachers and administrators RVS believes that you evaluate based on the information sent from Data Service Center (DSC).
How-To: View RVS Report – ERS Assignment Structure	Group 1 Teachers Building Administrators District Administrators	This guide explains how to display the evaluator/teacher relationships defined in Data Service Center (DSC) and sent to RVS nightly.

RVS Technical Assistance documents available: https://www.doe.k12.de.us/Page/2088

Technical Assistance: After Student Scores are Returned

Document Name	Audience	Description
How-To: View RVS Report – Student Score Completion	Group 1 Teachers Building Administrators District Administrators	This guide shows how to access a report showing the educators with approved students on their rosters AND whether official assessment scores have been received for the corresponding subject(s).
How-To: View RVS Report – Student Growth Measure A	Group 1 Teachers Building Administrators District Administrators	This guide explains how to view the Student Growth Component Measure A report (with students) for the current school year.
How-To: Appeal a Roster	Building Administrators District Administrators	This guide explains how to submit an appeal based on a roster inclusion or exclusion error.

RVS Technical Assistance documents available: https://www.doe.k12.de.us/Page/2088

Contact Information

Name	Role	Email	Phone
Adrian Peoples	System Questions	Adrian.Peoples@doe.k12.de.us	302-735-4161
Seher Ahmad	Policy Questions	Seher.Ahmad@doe.k12.de.us	-