National Youth in Transition Database (NYTD)

Quality Assurance (QA) Report
Description:

The QA reports are Excel tables containing county-specific records of youth who received ILP services during the most recent reporting period, or foster care youth reaching age 17 during the NYTD report period. All of these youth are potentially eligible for federal NYTD reporting, and therefore subject to mandatory data quality standards. In this QA report, data elements that appear to be missing, inconsistent, or incorrect are highlighted in either yellow or red shading, to be reviewed or corrected by the county if needed. The reports are shared with counties each quarter, starting July 2010. Data corrections need to be entered into CWS/CMS prior to the date of data extraction from CWS/CMS.
Reporting Period 1: October 1st through March 31st

(Data are extracted from CWS/CMS on May 1st; corrections are due by April 30th)
Reporting Period 2: April 1st through September 30th
(Data are extracted from CWS/CMS on November 1st; corrections are due by October 31st)
Report Populations:

NYTD collects data on youth receiving ILP services and/or foster care youth that are turning age 17. Both of these populations have data elements that must be reported in each reporting period and are included in the QA report. This report also contains probation case records in addition to county welfare supervised cases.
Data to be Reviewed:
The following information needs to be reviewed in the corresponding section of CWS/CMS.
In Release 6.4 the Closed Case/Referral Update privilege is changed to include the ability to update information in closed cases.
1) Date of birth
 -- Client notebook, ID page, Client Information frame
2) Gender

 -- Client notebook, ID page, Client Information frame
3) Race/ethnicity
 -- Client notebook, ID page, Race/Ethnicity frame
· “Primary Ethnicity” field
· “Hispanic or Latino Origin” field
4) Adjudicated delinquent

-- Client notebook, Demographics page, “Client is/was adjudicated
 delinquent” frame
5) Education

 -- Education notebook, Grade level information page
· “Grade” field

· “Start Date” field

6) College education -- Education notebook, Enrollment information page, “Client
 completed at least one semester of college” frame

7) Postsecondary education or training
-- Education notebook, Enrollment information page, “Client
 attended postsecondary ed/voc training” frame

8) Special education
-- Education notebook, Enrollment information page, “Client
 special education” frame

· “Instruction Received” field
· “Start Date” field

· “End Date” field

Types of Problems:
The following defines what is meant by missing data, out-of-range, and internally inconsistent data.
· Missing data is any element that has a blank or missing response. Missing data is not valid for gender, date of birth, or race.
Example:
No category has been selected in the Hispanic or Latino Origin field.

· Out-of-range data is any element that contains a value that is outside the parameters of acceptable responses or exceeds, either positively or negatively, the acceptable range of response options.
Example:
A two-year-old child received independent living services.
· Internally inconsistent data is any element that fails an internal consistency check designed to evaluate the logical relationship between elements in each record.
Example 1:
A two-year-old child is reportedly in 8th grade.
Example 2:
“Mexican” is selected as Primary Ethnicity.

“Mexican” is not a valid category for NYTD reporting; therefore race status is considered inconsistent for this client. More details about such ethnicity categories and valid options are found in the “How to Make Corrections” section.

How to Make Corrections:
In the tables below, what is indicated in the QA reports are shown in the column labeled “QA report,” followed by a brief description of the problem and instructions for how to correct data.
“ILP_SERVICE” identifies records of the youth who received an ILP service during the period. If a youth received a service, this column shows “Yes.”

1) Date of Birth

	QA report
	Action

	Date of Birth field indicates “Missing”
	Information has not been entered. Enter date of birth.

	Age_status indicates “Check”
	The existing birth date results in the age that is either out-of-range (14-20) or internally inconsistent. Confirm the date of birth and make corrections if necessary.

2) Gender
Select either male or female. NYTD does not allow for any other values.
	QA report
	Action

	Gender field indicates “Missing”
	No selection has been made. Select either ‘male’ or ‘female.’

3) Race/Ethnicity
Two fields in CWS/CMS (‘Primary Ethnicity’ and ‘Hispanic or Latino Origin’) are combined to determine race and ethnicity values for NYTD reporting; therefore, information needs to be entered in these fields.
There are seven NYTD-reportable Race categories. Any response with an asterisk in CWS/CMS is acceptable.

 NYTD categories

 CWS/CMS Primary Ethnicity
American Indian or Alaskan Native
Alaskan Native* American Indian*
Asian

Asian Indian*
 Korean*
Cambodian*
 Laotian*
Chinese*
 Hmong*
Filipino*
 Guamanian*
Japanese*
 Vietnamese*
Other Asian*
Black or African
Black*
Ethiopian*
Native Hawaiian or

Hawaiian*
 Samoan*
Other Pacific Islander

Polynesian*
 Other Pacific Islander*
White

White*
White – Armenian*
White – Central American*
White – European*
White – Middle Eastern*
White – Romanian*
Unknown

Unable to Determine*
Declined

Declines to State*
a. The Primary Ethnicity field is required. It should be noted that if the Primary Ethnicity category selected is among ‘Hispanic,’ ‘Caribbean,’ ‘Central American,’ ‘Mexican,’ or ‘South American,’ then race is considered to be inconsistent for NYTD reporting and will have a highlighted “CHECK” flag. This means that if the client reported any other ethnicity in one of the seven categories, then it should be entered.

b. The ‘Hispanic or Latino Origin’ field is required. One category needs to be selected in this field.
	QA report
	Action

	Race_status indicates “Missing”
	Review Primary Ethnicity.
Select an applicable category that is valid (with an asterisk).

	Race_status indicates “Check”
	Race is considered to be inconsistent, see 3a above. Primary Ethnicity has an invalid category. If a staff can confirm an alternative Primary Ethnicity category that is reportable (with an asterisk), enter that category. Otherwise, no action is needed.

or

Primary Ethnicity has an invalid category, but Other Ethnicity has a valid category. The Other Ethnicity will be automatically reported unless staff can confirm an alternative primary ethnicity category that is reportable (with an asterisk). If applicable, enter valid primary ethnicity category. Otherwise, no action is needed.

	Hispanic_origin indicates “Missing”
	Review Hispanic or Latino Origin. Select one of the categories.

4) Adjudicated Delinquent

	QA report
	Action

	Adj_delinquent indicates “Missing”
	Client has received ILP services, but no adjudicated delinquency information has been entered. Check either yes or no.

5) Education

All youth who receive ILP services during the report period will need to have grade
information.

	QA report
	Action

	Grade_status indicates “Missing”
	Client has received ILP services, but no grade information has been entered. Enter grade information.

	Grade_status indicates “Check”
	1. The last grade on file appears to be inconsistent with the client’s age. Check the date of birth, grade level, and grade start date for accuracy. Make corrections if necessary.
2. The grade start date is older than one year prior to the start of the current report period. Update the grade level and/or grade start and end dates, if appropriate.

6) College education

	QA report
	Action

	College field indicates “Missing”
	Client has received ILP services, but information about whether or not client completed at least one semester of college has not been entered. Check either yes or no.

7) Postsecondary education or training

	QA report
	Action

	Ps_voc_trng indicates “Missing”
	Client has received ILP services, but information about whether or not client received postsecondary education or training has not been entered. Check either yes or no.

8) Special education

	QA report
	Action

	Special_educ indicates “Missing”
	Client has received ILP services, but information about whether or not client received special education has not been entered. Enter information if the client did or did not receive instruction as well as a start date. If this value is labeled missing, but there is information entered in this field, check the end date; if one is present, delete it. Do not enter an end date unless there is a change to special education instruction. An end date would be entered for the record, and a new record would be entered with a new start date.

**
· If you have any questions about the NYTD QA report, please send an email message to CWSdata@dss.ca.gov
April 2015

Page 1 of 5

