

Virginia Longitudinal Data System

**Book of Data Governance
Version 1.0**

Signature Page

The following parties agree upon the policies and procedures outlined in this version of the VLDS Book of Data Governance with the understanding that this is a living document where modifications shall be by unanimous consent of the VLDS Data Governance Committee.

AGENCY	REPRESENTATIVE NAME (PRINTED)	SIGNATURE	DATE
State Council of Higher Education for Virginia	Tod Massa		
Virginia Community College System	Wendy Kang		
Virginia Department of Education	Bethann Canada		
Virginia Employment Commission	Jeremy Deyo		
Virginia Information Technologies Agency	Ajay Rohatgi		

Table of Contents

1	Executive Summary	<hr/>
2	Introduction	<hr/>
2.1	Purpose	
2.2	Overview	
2.3	Goals and Deliverables	
3	VLDS Governance Model	<hr/>
4	Executive Committee	<hr/>
4.1	Authority	
4.2	Membership	
4.3	Member Expectations	
4.4	Meetings	
5	Steering Committee	<hr/>
5.1	Authority	
5.2	Membership	
5.3	Member Expectations	
5.4	Decision-Making Process	
5.5	Meetings	
6	Data Governance Committee	<hr/>
6.1	Authority	
6.2	Membership	
6.3	Member Expectations	
6.4	Meetings	
6.5	Sub-committees	
6.6	Decision-Making Process	
7	Data Stewards Group	<hr/>
7.1	Authority	
7.2	Membership	
7.3	Member Expectations	
8	Becoming a VLDS Participating Agency	<hr/>
8.1	Benefits of VLDS Membership	
8.2	Onboarding	
8.3	Data Sharing Policy	
8.4	Technical Requirements	
9	Burning Questions	<hr/>
10	Appendix	<hr/>
10.1	Definitions of Key Terms	
10.2	Revision History	

1. Executive Summary

Realizing the importance of how effective education and workforce data analysis and reporting initiatives are in improving the quality and cost of education and workforce programs, as well as informing policy relating to those programs, the Commonwealth of Virginia applied for federal funding and received one of twenty grants from the

VLDS Book of Data Governance

USED 2009 ARRA Statewide Longitudinal Data System (SLDS) program. Virginia agencies collaborated to create the Virginia Longitudinal Data System (VLDS) to provide secure access to education and workforce data while maintaining privacy and confidentiality. This access will provide for more effective research into questions that will inform policy in the Commonwealth for years to come.

Additionally, in order for the VLDS to inform decisions, it is critical that the data on which the decisions are based be transparent, high-quality, up-to-date, and well managed. To ensure these standards are met, the VLDS has implemented a Data Governance Program that defines and manages the data policies and procedures.

The Book of Data Governance is a reference guide to help VLDS stakeholders become familiar with the VLDS Data Governance model and to inform them of associated roles, responsibilities, authority, and processes. This document outlines the structure of the VLDS Data Governance Program, including critical roles and responsibilities including information for each of the major roles: Executive Committee member, Steering Committee member, Data Governance Committee member, and Data Steward Workgroup.

A key feature of the VLDS is its ability to add agencies and their data, which would increase the capabilities of the system. As such, in addition to an overview of the VLDS Data Governance Program, this document outlines information, expectations, and requirements necessary to become a Participating Agency that contributes to or consumes VLDS data.

2. **Introduction**

1. **Purpose**

This document is designed to define and describe the authority, policies, and procedures for the oversight and governance of the Virginia Longitudinal Data System (VLDS) Data Governance Program.

Definition: Data Governance Program

Data governance is both an organizational process and a structure; it establishes responsibility for data, organizing program area staff to collaboratively and continuously improve data quality through the systematic creation and enforcement of policies, roles, responsibilities, and procedures.¹

This document also aims to help Virginia stakeholders to become familiar with the VLDS and inform them of the Data Governance structure and the ability to participate in the VLDS as a Participating Agency.

Definition: Virginia Longitudinal Data System (VLDS)

The VLDS is a P20+ system comprised of a core of data that is centered on education and workforce data from K-12, Postsecondary, and workforce institutions. The various source systems that make up the comprehensive P20+ system retain their own internal data governance, source systems, and data collections; only data that are shared falls under the umbrella of P20+.

2. **Overview**

The Commonwealth of Virginia and its agencies created the VLDS in connection with a federal grant received pursuant to the 2009 ARRA Statewide Longitudinal Data System program. The VLDS provides for secure, authorized access for research to data records that are merged across multiple agency datasets. In recognizing the critical nature that data plays in the VLDS and its Participating Agencies, the VLDS has implemented this Data Governance Program.

In order to successfully coordinate Virginia’s set of heterogeneous data sources (with the flexibility of extending to data sources outside of Virginia) within existing state legal requirements on the protection of personal privacy, the VLDS was built upon a federated data system approach. The VLDS Participating Agencies will continue to house source data in their respective databases.

Definition: Federated Data System

A federated data system is a system that interacts with multiple data sources on the back-end and presents itself in a single data set on the front-end, without creating a traditional “data warehouse” to store records. Users querying a federated data system cannot tell that they are in fact querying many different data sources at the same time.

Definition: Participating Agency

¹ National Forum on Education Statistics. (2011). *Traveling Through Time: The Forum Guide to Longitudinal Data Systems. Book Three of Four: Effectively Managing LDS Data* (NFES 2011–805). Washington, DC: National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education.

A Participating Agency is an agency or organization that is contributing primary data to the VLDS for the purposes of merging records with other agencies' data.

To increase the accessibility of available data to Virginia stakeholders, the VLDS system will offer different levels of access. It will provide authorized access to data and reports available to the public, as well as provide access to non-public data for authorized users. The public portal will serve as an executive-level decision support system for Virginia's policymakers and permit the researchers with greater, more transparent, and more efficient access to secure, publicly available data and reports. Reports will be available in a variety of formats depending on the user's preferences.

3. **Goals and Deliverables**

The VLDS was created with the following goals and deliverables identified:

- I. Establish an extensible, longitudinal data system that includes P20+ and Workforce data
- II. Maintain secure and confidential data during transmission, reporting and storage that complies with state and federal privacy laws
- III. Establish agreements between the various Participating Agencies to ensure data is provided despite any changes in staff or administration
- IV. Provide a means for tracking student-level information about the points at which students exit, transfer in, transfer out, drop out, or complete pre-K through postsecondary education programs and into the workforce
- V. Provide a means to respond to state and federal reporting requirements

3. **VLDS Governance Model**

The VLDS Data Governance Model reflects the individual autonomy of specific organizational data governance structures and how they relate to the statewide effort of the P20+ and workforce data governance.

VLDS policy decisions are currently made through the Data Governance Committee, consisting of representatives from each of the Participating Agencies; however, the intended VLDS governance model will consist of the Executive Committee, the Steering Committee, the Governance Committee, the Data Steward Workgroup, and individual Participating Agencies.

The table below illustrates the organizational roles and responsibilities of the VLDS:

Governance Structure	Roles & Responsibilities
Executive Committee	Serves as the authority for escalation of issues; responsible for ensuring continued commitment of resources, providing vision and direction for the Steering Committee and the Data Governance Committee.
Steering Committee	Ensures the continued technical development of the VLDS and its ability to ensure privacy and comply with current and emerging standards for technology.
Data Governance Committee	Establishes general policy for the data system; identifies appropriate policy questions and sets the research agenda for the data system
Data Stewards Workgroup	Relays information to and from respective agencies; responsible for monitoring the quality of data going into the federated system.
Individual Participating Agencies	Provides input to the Data Steward Workgroup related to respective agency data governance policies, requirements, and priorities.

4. **Executive Committee**

1. **Authority**

The Executive Committee’s mission is to provide direct oversight and leadership to the VLDS data governance structure and to provide support for the continued sustainability of the VLDS system. The VLDS Executive Committee shall have the power to adopt, amend, and repeal rules, procedures, and minimum standards required for the use, maintenance, participation in, and operation of the VLDS as well as governing the conduct of persons and organizations using or participating in the VLDS. These rules and procedures shall also extend to the Steering Committee and Data Governance Committee.

The Executive Committee shall:

- a. Provide oversight, vision, and leadership to the Steering Committee and Data Governance Committee
- b. Serve as the authority for escalation of issues and recommendations from the Steering Committee and Data Governance Committee
- c. Formalize the role of the VLDS in Virginia legislation, regulation, executive order, or other such process
- d. Advocate for the VLDS, in regard to policy, legislation, and resources
- e. Receive any reports and findings of the Auditor of Public Accounts regarding the VLDS

2. **Membership**

The Executive Committee members shall consist of the agency head or designee of all Participating Agencies who are contributing primary data for merging, the fiscal agent for the VLDS, and the VLDS technology provider, the Virginia Information Technologies Agency.

- a. The Executive Committee shall appoint a facilitator to coordinate meetings and keep minutes
- b. Member vacancies shall be filled by the agency head or designee of a Participating Agency’s organization; until representatives are appointed, agency heads or designees shall have authority to vote on behalf of their respective member organizations
- c. A Data Governance Committee representative shall act as a non-voting member of the Executive Committee.

3. **Member Expectations**

All members of the Executive Committee are expected to:

- a. Ensure that appropriate resources are aligned to support the work of the VLDS
- b. Ensure that a true statewide focus is maintained
- c. Ensure their attendance or that of a designated representative
- d. Advocate for the VLDS to key stakeholders, including the Virginia General Assembly

1. **Voting**

The Executive Committee is the final authority on issues escalated beyond the Data Steward Workgroup, the Data Governance Committee, and the Steering Committee. The voting rights and process will adhere to the following:

- a. Executive Committee members are authorized to vote on behalf of their respective member organizations
- b. Executive Committee members are all given equal voting power in the form of a single vote on all issues
- c. Executive Committee members are authorized to delegate voting rights to an alternate
- d. Voting alternates shall be designated by the absent voting member or the absent member’s agency head or designee in advance of or during a meeting
- e. Executive Committee decisions shall be made by consensus, which is defined as “Can you live with it?” In other words, a decision is approved if all representatives can “live with” the decision

4. **Meetings**

In order to maintain a continued Data Governance effort and to address VLDS issues in a timely manner, the Executive Committee shall meet no less than biannually to consider and resolve issues of the VLDS brought by

either the Steering Committee or the Data Governance Committee. The meeting process will adhere to the following:

- a. Executive Committee members or alternates are expected to attend all Executive Committee meetings
- b. Meetings can be attended by voting members, alternates, and other invitees. Official business can only be conducted if a member or authorized alternate is present from each member organization
- c. If more than one-half of the voters present are alternates, then a quorum does not exist and no official business can be conducted
- d. Representatives should be notified of meetings by the facilitator at least one calendar week in advance of the meeting; however, attendance at a meeting by a representative shall waive any defect in the notice provided (if not feasible to provide one week's notice, then the Executive Committee may meet on an emergency basis)
- e. Attendance at meetings may be in person or by telephonic or other electronic means

5. **Steering Committee**

1. **Authority**

The purpose of the Steering Committee is to ensure the continued technical development, maintenance, and operation of the VLDS and its ability to ensure privacy and comply with current and emerging standards for technology. The Steering Committee may establish sub-committees as needed.

The Steering Committee shall:

- a. Provide oversight, vision, and leadership to the Data Governance Committee
- b. Serve as the authority for escalation of issues and recommendations from the Data Governance Committee
- c. Escalate issues to the Executive Committee

2. **Membership**

The Steering Committee members shall consist of senior representatives of all Participating Agencies who are contributing primary data for merging, the fiscal agent for the VLDS, and the VLDS technology provider, the Virginia Information Technologies Agency.

- a. The initial agency members of the Steering Committee shall be appointed at the organizational meeting of the member organizations; thereafter, members shall be appointed by the agency head or designee of their respective organizations for an annual term
- b. The Steering Committee shall appoint a facilitator to coordinate meetings and keep minutes
- c. Member vacancies shall be filled by the agency head or designee of a Participating Agency's organization; until representatives are appointed, the agency heads or designees shall have authority to vote on behalf of their respective member organizations

3. **Member Expectations**

All members of the Steering Committee are expected to:

- a. Ensure that appropriate resources are aligned to support the work of the VLDS
- b. Ensure that a true statewide focus is maintained
- c. Ensure their attendance or that of designated representative
- d. Advocate for the VLDS to key stakeholders, including the Virginia General Assembly

4. **Decision-Making Process**

1. **Voting**

The Steering Committee is the final authority on issues escalated beyond the Data Steward Workgroup and the Data Governance Committee. The voting rights and process will adhere to the following:

- a. Steering Committee members are authorized to vote on behalf of their respective member organizations
- b. Steering Committee members are all given equal voting power in the form of a single vote on all issues
- c. Steering Committee members are authorized to delegate voting rights to an alternate
- d. Voting alternates shall be designated by the absent voting member or the absent member's agency head or designee in advance of or during a meeting
- e. Steering Committee decisions shall be made by consensus, which is defined as "Can you live with it?" In other words, a decision is approved if all representatives can "live with" the decision

2. **Appeals**

Steering Committee decisions, or the inability of the Steering Committee to reach a decision on an issue, may be appealed by a voting member, agency head, or designee by:

- a. Alerting the Steering Committee at a scheduled or emergency meeting of the intention to appeal, in an effort to resolve the issue within the Steering Committee or
- b. Presenting the issue to the Executive Committee

5. **Meetings**

In order to maintain a continued Data Governance effort and to address VLDS issues in a timely manner, the Steering Committee shall meet no less than quarterly to consider and resolve issues of the VLDS brought by the Data Governance Committee. The meeting process will adhere to the following:

- a. Steering Committee members or alternates are expected to attend all Steering Committee meetings
- b. Meetings can be attended by voting members, alternates, and other invitees; official business can be conducted if a member or alternate is present from each member organization
- c. If more than one-half of the voters present are alternates, then a quorum does not exist and no official business can be conducted
- d. Representatives should be notified of meetings by the facilitator at least one calendar week in advance of the meeting; however, attendance at a meeting by a representative shall waive any defect in the notice provided. If not feasible to provide one week's notice, then the Steering Committee may meet on an emergency basis
- e. Attendance at meetings may be in person or by telephonic or other electronic means

6. **Data Governance Committee**

1. **Authority**

The Data Governance Committee is the primary governing body, charged with developing and implementing the VLDS. In its initial format, the VLDS consists of Outcomes 2, 3 & 4 as set forth in the award to the Virginia Department of Education pursuant to the USED, NCES Statewide Longitudinal Data Systems Grant Program. The Data Governance Committee may establish sub-committees as needed.

The Data Governance Committee shall:

- a. Adopt bylaws and make changes to bylaws and the VLDS Book of Data Governance
- b. Develop and approve VLDS policies and procedures
- c. Provide oversight, vision, and leadership to the Data Steward Workgroup
- d. Serve as the authority for escalation of issues and recommendations from the Data Steward Workgroup
- e. Escalate issues to the Steering Committee or the Executive Committee

2. **Membership**

The Data Governance Committee shall consist of the representatives of all Participating Agencies who are contributing primary data for merging, the fiscal agent for the VLDS, and the VLDS technology provider, the Virginia Information Technologies Agency.

- a. The initial agency members of the Data Governance Committee shall be appointed at the organizational meeting of the member organizations; thereafter, members shall be appointed by the agency head or designee of their respective organizations for an annual term
- b. The Data Governance Committee shall appoint a facilitator to coordinate meetings and keep minutes
- c. Member vacancies shall be filled by the agency head or designee of a Participating Agency's organization; until representatives are appointed, agency heads or designees shall have authority to vote on behalf of their respective member organizations

3. **Member Expectations**

All members of the Data Governance Committee are expected to:

- a. Attend and participate in scheduled Data Governance Committee meetings; if a representative is unable to attend it is his/her responsibility to designate an alternate representative
- b. Report to the Data Governance Committee regarding data issues, new data regulations, and new policies affecting data
- c. Communicate with their agency regarding activities and decisions of the Data Governance Committee
- d. Support and advocate data management and governance practices to agency staff

4. **Meetings**

In order to maintain a continued Data Governance effort and to address VLDS issues in a timely manner, the Data Governance Committee shall meet no less than quarterly to consider and resolve issues of the VLDS brought by the Data Steward Workgroup. The meeting process will adhere to the following:

- a. Data Governance Committee members or alternates are expected to attend all Data Governance Committee meetings
- b. Meetings can be attended by voting members, alternates, and other invitees. Official business can be conducted if a member or alternate is present from each member organization
- c. If more than one-half of the voters present are alternates, then a quorum does not exist and no official business can be conducted
- d. Representatives should be notified of meetings by the facilitator at least one calendar week in advance of the meeting; however, attendance at a meeting by a representative shall waive any defect in the notice provided (if not feasible to provide one week's notice, then the Data Governance Committee may meet on an emergency basis)

- e. Attendance at meetings may be in person or by telephonic or other electronic means

5. **Sub-committees**

The Data Governance Committee is authorized to form and disband sub-committees and appoint and remove members from committees.

- a. Sub-committee membership may be comprised of Data Governance Committee members, alternates, data stewards, and others agreed to by the Committee
- b. The Data Governance Committee may delegate decision-making authority to sub-committees
- c. The Data Governance Committee will create sub-committee charges that authorize sub-committee action, and whether decisions are binding without Committee review, or must be reviewed by the Committee before becoming official
- d. Sub-committee decisions shall be made by consensus, which is defined as “Can you live with it?” In other words, a decision is approved if all sub-committee members can “live with” the decision.
- e. If a sub-committee member believes a decision is somehow improper, that person should re-convene the sub-committee to attempt to resolve the issue, or if not practical, may present the issue as soon as possible at a scheduled or emergency meeting to the Data Governance Committee
- f. Sub-committee members are authorized to delegate voting rights to an alternate
- g. Sub-committee voting alternates shall be identified by an absent sub-committee member in advance of or during a meeting of the sub-committee

1. **System Governance Sub-committee**

The System Governance Sub-committee is charged with addressing topics that have a direct impact on the process and structure of the VLDS. The System Governance Sub-committee ensures the decision-making processes and technology related work of the VLDS are properly controlled.

- a. The System Governance Sub-committee shall consist of representatives appointed by the Data Governance Committee, including members of the development teams
- b. Unless otherwise authorized by the Data Governance Committee, all decisions made by the System Governance Sub-committee must be reviewed and approved by the Data Governance Committee before becoming official

Definition: System Governance

System governance is a process and structure whereby technology related decisions reflect the objectives and needs of the organization. System governance ensures the decision-making processes and technology related work of the VLDS are properly controlled

2. **Data Standards Sub-committee**

The Data Standards Sub-committee is charged with addressing topics that have a direct impact on the policies and procedures regarding VLDS data standards.

- a. The Data Standards Sub-committee shall consist of representatives appointed by the Data Governance Committee
- b. Unless otherwise authorized by the Data Governance Committee, all decisions made by the Data Standards Sub-committee must be reviewed and approved by the Data Governance Committee before becoming official

3. **Sustainability Sub-committee**

The Sustainability Sub-committee is charged with addressing topics that have a direct impact on the legislation and sustainability for the VLDS.

- a. The Sustainability Sub-committee shall consist of representatives appointed by the Data Governance Committee
- b. Unless otherwise authorized by the Data Governance Committee, all decisions made by the Sustainability Sub-committee must be reviewed and approved by the Data Governance Committee before becoming official

6. **Decision-Making Process**

The Data Governance Committee is the final authority on issues escalated beyond the Data Steward Workgroup. The voting rights and process will adhere to the following:

1. **Voting**

- a. Data Governance Committee members are authorized to vote on behalf of their respective member organizations
- b. Data Governance Committee members are all given equal voting power in the form of a single vote on all issues
- c. Data Governance Committee members are authorized to delegate voting rights to an alternate
- d. Voting alternates shall be designated by the absent voting member or the absent member's agency head or designee in advance of or during a meeting
- e. Data Governance Committee decisions shall be made by consensus, which is defined as "Can you live with it"; in other words, a decision is approved if all representatives can "live with" the decision. If a Data Governance Committee member believes a decision is somehow improper, that person should reconvene the committee to attempt to resolve the issue, or if not practical may present the issue as soon as possible at a scheduled or emergency meeting of the Data Governance Committee.

2. **Appeals**

Data Governance Committee decisions, or the inability of the Data Governance Committee to reach a decision on an issue, may be appealed by a voting member, agency head, or designee by:

- a. Alerting the Data Governance Committee at a scheduled or emergency meeting of the intention to appeal, in an effort to resolve the issue within the Data Governance Committee or
- b. Presenting the issue to the Steering Committee

7. **Data Stewards Workgroup**

1. **Authority**

The Data Steward Workgroup has the authority to implement and support data management and governance practices within their respective organizations. The mission of the Data Steward Workgroup is to ensure the availability of data in the VLDS needed to answer strategic questions. Data Stewards:

- a. Are the champions of the VLDS data and data initiatives within their individual organizations
- b. Serve as the authority for implementation of policies and procedures agreed upon by the Executive Committee and the Data Governance Committee
- c. Have the responsibility to determine the resources necessary from their respective agencies or organizations
- d. Maintain a statewide perspective rather than an individual agency view

2. **Membership**

The Data Stewards Workgroup members are designated by the agency head, Data Governance Committee representative, or designee of their respective organizations.

Definition: Data Steward

A data steward is an individual who has some level of responsibility for an organization's data

3. **Member Expectations**

All members of the Data Stewards Workgroup are expected to:

- a. Report to their respective Data Governance Committee representatives regarding data issues, new data regulations, and new policies affecting data as well as help propose resolutions
- b. Communicate with their respective agencies regarding activities and decisions of the Data Governance Committee and their potential impact upon their agencies' systems
- c. Communicate with the Data Governance Committee of any changes in their agencies' systems and their potential impact upon the VLDS
- d. Provide data analysis related to their agencies' contributing data
- e. Regularly evaluate the quality of the data being provided for use by the VLDS
- f. Identify opportunities to share and re-use data in accordance with policies implemented by the Data Governance Committee
- g. Provide the Data Governance Committee with recommendations (e.g., data security, infrastructure, metadata, etc.)
- h. Track federal and state legislation involving data elements and translate this impact for the VLDS

8. **Becoming a VLDS Participating Agency**

The VLDS was designed to be an extensible system that can partner with agencies that would like to share their data with the VLDS. This section outlines information, benefits, expectations, and requirements necessary to become a Participating Agency that contributes to or consumes VLDS data.

1. **Benefits of VLDS Membership**

As a longitudinal data system, the VLDS provides unique opportunities for agencies to share and merge data. As a Participating Agency, agencies will be able to:

- a. Provide input on the VLDS mission
- b. Join their data with the data from other VLDS Participating Agencies
- c. Generate reports in various data standards
- d. Generate reports to meet state and federal reporting requirements
- e. Utilize VLDS to identify potentially low quality data within their system
- f. Utilize VLDS to inform policies and other key initiatives

2. **Onboarding**

Agencies or organizations that would like to become a Participating Agency must go through the VLDS Participating Agency Onboarding Process, which includes:

- a. Becoming familiar with the VLDS policies and procedures
- b. Signing the VLDS Data Sharing Memorandum of Agreement
- c. Signing and agreeing to the policies and procedures of the VLDS Book of Data Governance
- d. Designating representatives for the Executive Committee, Steering Committee, Data Governance Committee, and Data Steward Workgroup
- e. Complying with the technical requirements outlined in the VLDS technical specification documents, including the Exposure Database Guidelines and Lexicon Specifications

The Participating Agency Onboarding Process must undergo review and recommendation by the Data Governance Committee; a Data Governance Committee recommendation to add a Participating Agency must be approved by the Steering Committee and the Executive Committee.

3. **Data Sharing Policy**

The VLDS program will provide onboarding Participating Agencies a set of technical specification documents that articulates and provides an overview of the VLDS system and an explanation of the matching process. The VLDS Data Sharing Policies include, but are not limited to, the following:

- a. When sharing data to the VLDS system, Participating Agencies shall be mindful of the limits of the data and the standards used to collect the data. Even though data audits will not be conducted by the VLDS system, providers shall remain mindful that they are subject to regularly conducted audits by the Commonwealth.
- b. The VLDS has adopted language from the Data Quality Campaign's (DQC) 10th Essential Element pertaining to "a state data audit system assessing data quality, validity, and reliability"; specifically, the system shall:
 - i. Adopt and clearly communicate a set of data definitions and standards to all entities submitting data to the VLDS
 - ii. **Develop a thorough data audit system used internally by the Participating Agency to ensure that data received by the VLDS system are accurate and match the data definitions and standards adopted**
 - iii. Provide training and professional development on data definitions and standards to participating units in the Commonwealth

4. **Technical Requirements**

In order for Participating Agency data to work with the VLDS, Participating Agencies will be required to meet the technical requirements outlined in the technical specification documents, including the Exposure Database

Guidelines and Lexicon Specifications. The VLDS System Governance team will provide assistance and support to the onboarding Participating Agency's implementation team to implement these technical requirements. High-level technical requirements include, but are not limited to the following:

- a. A Participating Agency must create or provide a database to hold the data to be used by the VLDS. This exposure database should reside behind the agency's existing security measure along with the VLDS Data Adapter
- b. The exposure database must contain the Participating Agency's data elements in tables that it wishes to expose to the VLDS including those data elements required for joining with other VLDS data.
- c. A Participating Agency will need to create tables inside its exposure database to hold Lexicon Metadata values
- d. Applicant's data must adhere to a level of data quality as defined by the Data Governance Committee (e.g., DQC Essential Element 10)

Definition: Exposure Database

An agency database that contains a Participating Agency's data elements in tables that it wishes to expose to researchers, including those data elements required for joining with other VLDS data.

Definition: Data Adapter

An application that resides behind a Participating Agency's firewall with their exposure database. It provides secure access to VLDS stats, monitoring, and system logs.

The following is an illustration of the VLDS and Participating Agency interaction

9. **Burning Questions**

The VLDS Data Governance Committee has agreed up on an initial list of priority policy questions and topic areas to guide the research and analysis conducted with data from the VLDS. The following list provides agency leaders with the priorities as recommended by the Data Governance Committee.

Policy Questions	Priority Topics	Alignment with Framework Focus Areas			
		Participant Outcomes	Alignment with Employer Needs	ROI	Program Effectiveness
How can Virginia improve high school graduation rates while increasing students' preparation for college and careers?	<ul style="list-style-type: none"> Preparation for careers in science, technology, engineering, and mathematics (STEM) Preparation in career and technical education (CTE) programs Providing feedback from institutions of higher education to school divisions and high schools 	X			X
How can Virginia improve the preparation, recruitment, and retention of Virginia's educational personnel, including their meaningful and ongoing professional development, especially in teacher shortage areas and in hard-to-staff schools?	<ul style="list-style-type: none"> Defining and measuring teacher effectiveness Feedback reports to educator preparation programs 	X			X
How can Virginia improve performance of the public workforce system?	<ul style="list-style-type: none"> Employment and credential outcomes of individuals, including disadvantaged individuals, based on workforce program participation Overlap of participation in workforce programs; Costs/benefits of co/dual enrollment Comparison of per-person costs and cost savings for programs/services/activities 			X	
By what means can Virginia's public workforce development system meet the needs of job seekers/workers and employers?	<ul style="list-style-type: none"> Percentage of employers that access the workforce development system Skills and credentials in demand by employers Skills/credentials produced by workforce programs compared to those in demand by employers 		X		

10. **Appendix**
 1. **Definitions of Key Terms**

Term	Definition	Last Modified
Data Governance	Data governance is both an organizational process and a structure; it establishes responsibility for data, organizing program area staff to collaboratively and continuously improve data quality through the systematic creation and enforcement of policies, roles, responsibilities, and procedures ²	2012.02.27
System Governance	System governance is a process and structure whereby technology related decisions reflect the objectives and needs of the organization. System governance ensures the decision-making processes and technology related work of the VLDS are properly controlled	2012.02.27
Data Governance Program	The individuals and processes with responsibility for establishing and enforcing policies and guidance involving data	2012.02.27
Data Steward	A data steward is an individual who has some level of responsibility for an organization’s data	2012.02.27
Participating Agency	A Participating Agency is an agency or organization that is contributing primary data to the VLDS for the purposes of merging records with other agencies’ data	2012.06.08
Federated Data System	A federated data system is a system that interacts with multiple data sources on the back-end and presents itself in a single data set on the front--end, without creating a traditional “data warehouse” to store records. Users querying a federated data system cannot tell that they are in fact querying many different data sources at the same time	2012.06.08
Exposure Database	An agency database that contains a Participating Agency’s data elements in tables that it wishes to expose to researchers, including those data elements required for joining with other VLDS data	2012.06.14
Data Adapter	An application that resides behind a Participating Agency’s firewall with its exposure database. It provides secure access to VLDS stats, monitoring, and system logs	2012.06.14

² National Forum on Education Statistics. (2011). *Traveling Through Time: The Forum Guide to Longitudinal Data Systems. Book Three of Four: Effectively Managing LDS Data* (NFES 2011–805). Washington, DC: National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education.

