Text File for Graphic titled “SLDS Program High-Level Timeline (as of 9/5/2012)”

SLDS Program High-Level Timeline as of 9/5/2012
Statewide Longitudinal Data Systems

The SLDS Program consists of 13 initiatives funded through one of three specific grants—SLDS Grant FY09 (Round 3), ARRA SLDS Grant FY09 (Round 4), and Race to the Top, Assurance Area C: Data Systems to Support Instruction. The timeline above is intended to provide a high-level overview of all Program activities accomplished, in progress, and upcoming.

Accomplishments to Date (May 2011 through August 2012)

FLDOE Single Sign-On (SSO) – Completed business requirements, Conceptual, Logical, and Physical Designs; Completed Gartner Strategic Assessment of Project Approach, Designs, & Solution Selection; Completed Detailed Design Specifications; Began installation & configuration of the solution; Design Iteration 1 of www.fldoe.org/sso complete & in production; Completed Application Migration schedule, FLDOE Application Integration Specifications; Deployed Active Directory Services (AD)
Local Instruction Improvement System (LIIS) / Local Systems Exchange (LSE) – LSE live; All LIIS Surveys for 2011-12 completed and the LIIS Statewide Report was published on 3/31/12; the baseline-survey district analysis reports were sent out to the districts on 4/27/12; All of the 50 eligible districts applied for the LIIS $5 million grant and awards approved by FLDOE; Developed and approved SBE Rule on 11/15/11 to meet statutory changes. Published 2012-13 LIIS Survey for districts to complete by 9/30/12
*Research Agenda – With the first Research Agenda published on 6/30/11, this has been operationalized. The 2012 Research Agenda was published on 6/29/12.
Source Systems Upgrade (SSU) – Developed Logical Data Model (DM), Conceptual Design, EDW 2.0 Application Security Model, EDW 2.0 Physical Design (Base Year Mapped Fields), and Logical Application Design; Conducted training for core team members; Began Iterative Development (thru Dec 2012); Completed the set up, installation & configuration of Development environment; Completed SAS DI Server & Admin training as well as ETL specifications
September 2012 Activities

LIIS: Collect all 2012-13 LIIS Survey results from districts
Metadata Management (MDM) Tool: Approve Requirements Specifications
SSU: Complete Validation of ETL Specifications; Install EDW 2.0 database (Base Year)
October 2012 Activities

SSO: Begin testing with LEAs & Applications; Complete LEA Federation Specifications; Deploy Active Directory Federation Services (ADFS); Deploy Microsoft SQL Cluster Services
SSU: Complete setup, installation and configuration of Test/Staging environment; Complete population of the Metadata Directory
November 2012 Activities

SSU: Complete Database and Application Physical Design
December 2012 Activities

SSO: Complete User Provisioning Specification; Deploy Forefront Identity Manager Services (FIM)
January 2013 Activities

SSU: Complete Data Migration; Complete Interface Design & Development
MDM Tool: Approve Requirements Specifications
