District Research Procedures

Cobb County School District

[image: image1.png]TEAM

ONE GOAL
SHITERISUCEESS

Department of Research, Evaluation, Student Assessment

	PROCEDURE TITLE
	
	RESEARCH BY EXTERNAL AGENCIES OR INDIVIDUALS

	What is the purpose of these procedures?
	
	The overall purpose of these procedures to establish a standard manner of application review for either individuals or external agencies wishing to conduct research in the Cobb County School District. Standard procedures protect staff and student time from unnecessary data collection, allow the district to review applications in light of existing laws and statues about privacy and research, and encourage quality research to improve practice in Cobb County School District.

	What does district policy require of research projects?
	
	· Written permission to conduct research that is granted by the Research Office.

· Assurance that individuals, schools, or the district are not identifiable in the final research study or report.

· That the project has no undue effect or interfere with the operation of schools in the district.

	How is research defined?
	
	Research is defined as any data collection from or about Cobb County students, parents, or staff. Research includes, but is not limited to, data collection for the purposes of fulfilling the requirements of a theses or dissertation, publication in a journal or book, or completion of a higher education class project.

	What are external studies?
	
	External studies to be conducted in the Cobb district are those initiated by an outside agency or individual; those initiated by a staff person as an individual for purposes or uses outside his or her district role. External studies also include either national or statewide studies (except those mandated by the state).

	What is the research application process?
	
	1. Make initial contact with the Research Office to obtain a research application and applicant agreement form.

2. Complete the application and have it signed by the sponsoring agency.

3. Read and sign the applicant agreement form.

4. Attach copies of any questionnaires, interview protocols, tests, or data collection instruments that will be used in the study.

5. Prepare participant consent forms. If data will be collected from or on individual students, parents or staff, permission to participate will be required in most cases and a copy of the participant agreement must be included with the research application. The letter should permit the parent, student, or staff member to give full and knowing consent. Consent cannot be passive. The final permission letter must:

· Be in writing.

· Be signed by the parent or guardian giving consent, as well as the student, if applicable.

· Be dated on the date consent is given.

· Specify the reason for data collection or release.

· Specify the data to be collected or the student data records to be released.

· Identify the persons and institution to which the information will be released.

· Describe any feedback to be provided to the parent, student, or staff member.

· Indicate that participation in the project is voluntary; will not affect student grades or staff evaluation; and that consent may be withdrawn at any time without penalty.

· Provide the name and contact information for the individual or agency conducting the information should the participant have additional questions.

6. Submit the completed application with supporting documents (participant consent forms, instruments or protocols) to the Research Office a minimum of three weeks prior to the beginning of the study.

	What happens after the application is submitted?
	
	1. As applications are received in the Research Office, each is logged and reviewed for completeness. If any information/documentation is missing or incomplete, the review process is suspended until the researcher is contacted and complete information/documentation is provided.

2. The Manager of the Research Department establishes a review committee of central administrators and routes the application to committee members for review and recommendations. Central administrators are asked to evaluate the application and recommend whether it should be accepted, rejected, or accepted with required changes. Central administrators are asked to respond to the application within 4 working days.

3. After all central level administrators have provided recommendations for the project, the Manager of Research reviews the recommendations of committee members and judges whether the application should be administratively accepted, rejected, or accepted with changes.

4. The researcher is notified in writing that the project has been administratively approved and he/she must contact the individual schools to obtain approval for participation. At the same time the researcher is notified of administrative approval, a list of schools and principals to contact for approval will be provided.

5. Schools or affected departments are sent copies of the research application and notified that the researcher will be contacting them personally within a few days. If the school/department chooses not to participate, it must notify the Research Office it does not wish to participate.

6. Administrative approval does not necessarily constitute approval for the study to be conducted in any specific school. Prior to final approval to conduct research in specific schools, approval of principals and others involved must be obtained.

7. Once the Principal Agreement to Participate is completed and returned to the Research Office, a final approval letter will be sent to the researcher.

	Is there any way to enhance the probability of getting the research application approved?
	
	Studies related to topics of concern for Cobb County School District will receive high priority for approval. See Attachment A for a list of CCSD research priorities. Researchers are encouraged to contact the Department of Research prior to completion of theses or dissertation plans to ensure closer coordination between the district and the researcher. Discussing a specific project with a member of the Research Department before details are complete may also assist a researcher in creating a viable research design.

	What is the basis for decisions on research applications?
	
	The criteria by which research applications are reviewed include the following:

· Study results should have high value to an individual school, the Cobb County School District, or to education in general.

· Study should be compatible with CCSD policy and sound educational practice.

· The design and implementation of the project should be sound and acceptable to the school system.

	What happens if the application is rejected?
	
	· If it appears that an application could be approved with revisions, the applicant may be advised to resubmit.

· In some cases, the Manager of Research may convene the review committee to hear an appeal of the decision.

	What are the requirements while the project is conducted?
	
	The researcher is responsible for returning the signed agreement forms from individual principals/departments. Final approval from the district will not be made until forms are received from the researcher. Meetings, interviews, the administration of instruments must be scheduled far enough in advance to allow adequate planning. Parental permission for direct participation of any student in the research project is usually required. The researcher must provide sufficient copies of an approved parental permission form to permit collection of two copies of the permission slips. The principal will retain one copy of the parent permission at the local school. Information about the student will not be made available to the researcher until parental permission is secured. The confidential nature of records must be observed and privacy and rights of the individual and schools must be respected. Data with names or other identifiers (such as student numbers) MUST be disposed of when their use is complete. Individuals conducting research in the Cobb County School District must abide by standards of professional conduct at all times while they are working in the schools. Failure to do so will be sufficient cause for terminating the research study. Any violations of procedures noted by teachers or other participants in the study will be reported to the school principal. The principal should then discuss any such violations with the Director of the Research Office who will address the matter with the sponsoring agency or individual researcher. Studies should be completed by May 1st.

	What happens after the study is completed?
	
	The Research Office must be provided with summaries of the data collected and conclusions drawn from the research as soon as the researcher has them completed. If the study is reported in a journal or other format (book, presentation, etc.) the author will provide CCSD with a copy for the professional library. Personal feedback to principals or others involved in the study is strongly encouraged.

	Who administers the procedures?
	
	Procedures are administered through the Research Office of Cobb County Schools. The Executive Director of Accountability & Research Office is responsible for administration. If there are questions or concerns regarding the research process, they should be addressed to Dr. Ehsan Kattoula at 770- 420-4918.

Attachment A

Research Priorities for Cobb County School District

The research priorities listed below are considered important questions which, when answered, would significantly benefit the Cobb County School District in planning for increased student success. Research projects that address a priority area will have a greater likelihood of approval than research projects that do not.

Advanced Learning Options

This topic includes issues of college bound curriculum, magnet programs, Advanced Placement, AVID, International Baccalaureate, and Honors Courses. Research is needed to identify the effects of such programs and if such programs best meet the needs of Cobb County students.

Instructional Techniques

Research is needed on which instructional techniques or strategies are the most effective with students of different ages and/or types of student learners across all instructional areas.

Literacy

The district has been engaged in numerous literacy initiatives at all levels (elementary, middle and high) . Research is needed to determine if literacy initiatives have been effective in increasing student achievement in reading. Additionally, research is needed to understand best practices for integrating literacy across the high school program.

Transitions

Research is needed to identify effective strategies and techniques to assist students in transitioning from one level of schooling to another. Also, research is needed on the integration of school-to-work strategies into the high school academic curriculum.

Professional Development

Research is needed regarding the effects of mentoring new teachers. For example, do teachers who are mentored have a higher retention rate or higher job satisfaction level than those who are not mentored? A second area of interest to the district is the development of leadership as related to the ISLLC standards.

School Reform Models

Several whole school reform models have been implemented in different schools in Cobb County. Research is needed to examine the outcomes of these reform models for students, staff, and community members. A second area of interest to the district is the identification of effective leadership strategies necessary to establish and sustain these reform models.

Services to Special Needs Students

There are several areas of interest to Cobb Schools in this category. What impact has IDEA had on the way students are served in Cobb Schools? What are effective strategies for working with special education students in the regular curriculum? What has been the impact of the International Newcomer’s Academy? For students attending an ESOL school, what are the short and long term benefits?

Technology and Student Learning

Implementation of a new information system represents an excellent opportunity to research the impact of these technologies on student learning and instructional processes. Over time, it is expected that more students will participate in classes through technology (such as Virtual High School) and the district is interested in learning more about the impact on student achievement.

Attachment B

COBB COUNTY SCHOOL DISTRICT

Access to Confidential Data Applicant Agreement

Research Applicant ___
Research Title __
Address ___
City/State/Zip ___
Telephone: Home or Cell: ____________________ Personal E-mail: __________________________

(For CCSD Employées, DO NOT USE COBBK12.ORG Email)
I understand that any unauthorized disclosure of confidential information is illegal as provided in the Family Educational Rights and Privacy Act of 1973 (FERPA) and in the implementing federal regulations found in 34 CFR Part 99. I understand that participation in a research study by students, parents, and school staff is strictly voluntary.

In addition, I understand that any data, datasets or outputs that I, or any authorized representative, may generate from data collection efforts throughout the duration of the research study are confidential and the data are to be protected. I will not distribute to any unauthorized person any data or reports that I have access to or may generate using confidential data. I also understand that students, schools, or the district may not be identified in the research report. Data with names or other identifiers (such as student numbers) will be disposed of when their use is complete.

I understand that acceptance of this request for approval of a research project in no way obligates the Cobb County School District to participate in the research. I also understand that approval does not constitute commitment of resources or endorsement of the study or its findings by the school system or by the Board of Education.

If the research project is approved, I agree to abide by standards of professional conduct while working in the schools. I understand that failure to do so could result in termination of the research study. In addition, I understand that approval of research projects within the District shall be subject to the project's having no undue effect or interference with the operations of the schools and that the District may terminate research being conducted within the District at any time for any reason deemed appropriate by the District.

I agree to send a copy of the study results to the Manager of the Research Office after completion of the study for any future use to the Cobb County School District. I understand that the study is not complete until this report has been provided to Cobb County School District.

Research Applicant Signature

Date

Signature of Faculty or Staff Sponsor of Research Project
Date

 Signature of Sponsoring Agency

Date

APPLICATION TO CONDUCT RESEARCH IN

COBB COUNTY SCHOOL DISTRICT

Researcher __

Title of Proposed Research Study __

Proposed Project Starting Date ______________________________

Proposed Project Ending Date _______________________________

UNIVERSITY RESEARCH: Y/N ____________ UNIVERSITY: _____________________________
Purpose of the Study:

__

Rationale for the Study (How will the study contribute to this field of research?)

__

Research Questions or Hypotheses

__

Does the study relate to an identified research priority of Cobb County School District (Attachment A)? YES

NO

If yes, identify the area ___

Describe how the study relates to the CCSD current research priorities. __

Methodology

A. Participants

Students:

Number__________

Grade(s) __________

Teachers:

Number__________

Grade(s)___________

Administrators:

Number__________

Support Staff:

Number__________

Parents:

Number__________

How were participants selected for the research project?

__

How much time will be required for individuals participating in the study?

__

What will participants be asked to do?

__

Proposed Schools to be included in the research project (Please do not list “All Schools”)
__

How will consent be obtained from all research participants, and if necessary, from parents/guardians? See the sample Parental Permission Form in Attachment C.

__
Identify any potential benefits or risks for participants that might result from the research.

	Potential Benefits
	Potential Risks

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

B. Research Design Information

_____Quantitative
_____Qualitative
Mixed Methods _____

Briefly describe your design.

__

Is this a single case study or one of a series studies? ___________________________

C. Data Collection and Analysis

List the data that will be collected for this study. Include a copy of all surveys, interview protocols, tests, checklists or other data collection instruments.

	Data to be Collected
	Data Collection Instruments
	Data Source
	Anticipated Date of Data Collection

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Describe your data analysis procedures. Identify descriptive and/or inferential statistics that will be used to test the hypotheses.

__

Will anyone other than the researcher be involved in the data analysis process?
YES
NO

If yes, who will assist with data analysis procedures?

__

Attachment C

Sample Parental Consent Form

My signature below indicates that I have read the information provided and have decided to allow my child to participate in the study titled “name of research project” to be conducted at my child’s school between the dates of_______ and _______ I understand that the signature of the principal and classroom teacher indicates they have agreed to participate in this research project.

I understand the purpose of the research project will be (describe the purpose) and that my child will participate in the following manner (list what the student will be asked to do):

1.

2.

3.

Potential benefits of the study are

I agree to the following conditions with the understanding that I can withdraw my child from the study at any time should I choose to discontinue participation.

· The identity of participants will be protected. (Describe how you will protect the identity of participants.)

· Information gathered during the course of the project will become part of the data analysis and may contribute to published research reports and presentations.

· There are no foreseeable inconveniences or risks involved to my child participating in the study.

· Participation in the study is voluntary and will not affect either student grades or placement decisions. If I decide to withdraw permission after the study begins, I will notify the school of my decision.

If further information is needed regarding the research study, I can contact (provide contact information, including phone numbers and addresses).

Signature ___

 Parent

Date

Signature__

 Principal

Date

Signature__

 Classroom Teacher

Date

	
	
	
	
	

	
	
	
	
	

Completed & SIGNED Application and Agreement may be mailed or e-mailed to:

Cobb County School District

Cindy Nichols

Research & Grants Manager

514 Glover Street

Marietta, Georgia 30060

E-Mail: � HYPERLINK "mailto:cynthia.nichols@cobbk12.org" �cynthia.nichols@cobbk12.org�

Researcher Applicant Checklist

Have you included?

Signed Applicant Agreement

Participant Consent Form

Data Collection Instruments

rev 12/2/16

3

