Student Mobility Rates in Massachusetts Public Schools
Introduction
The Massachusetts Department of Elementary and Secondary Education (ESE) calculates and reports mobility rates as part of its overall efforts to improve educational outcomes for all students. Mobility is defined here as those students transferring into or out of public schools, districts or the state.
As part of these efforts the ESE has developed three different measures to capture mobility:

· Intake (Transfer-in) rate

· Churn rate

· Stability rate
Each of these rates varies slightly from state to district to school levels, so please refer to the following explanations for calculating each rate at each of these three levels. All of the information presented in this report were developed using data submitted by school districts through the Student Information Management System (SIMS). Additional information on the data elements contained in SIMS can be found at: http://www.doe.mass.edu/infoservices/data/sims/SIMS-DataHandbook.docx.
Intake (Transfer-In) Rate
The intake rate measures the number of students that enroll in the state, a district, or school after the beginning of the school year. Enrollment is determined by either days in membership or enrollment status as reported in the October 1st SIMS of a given school year.
Intake for a period is calculated by dividing the number of students who enroll in the state, a district, or school after the start of the school year by all students reported as enrolled in any SIMS period at that level.

[image: image1]
State-level Intake is the number of students not reported in SIMS as enrolled at the beginning of the year. The state numerator includes each student who transferred into the Massachusetts public education system after the start of the school year, as reported in SIMS. The state denominator includes each student reported as enrolled in a public school district in any of the three SIMS data collections. Each student is included in the state denominator only once.
District-level Intake is the number of students entering a school district after the beginning of the school year. A student may enter the district from another district, private school, home schooling, or out of state. A student moving from one school to another within the same district is not included in district intake. The district numerator includes each student who transferred into the district after the beginning of the school year, as reported by districts in the October 1 SIMS data collection. The district denominator includes each student reported as enrolled in the district at any point in time during the school year. Each student is included in the district's denominator only once.

School-level Intake is the number of students entering a school from another public school within the same district, another district, out-of-state, home schooling, or private education. The school numerator includes each student who transferred into the school after the beginning of the school year, as reported in SIMS. The school denominator includes each student reported as enrolled in the school in any of the three SIMS data collections. Each student is included in the school's denominator only once.

The distinctions between the three rates means that cumulative school intakes will not roll-up into the district intake rate (e.g., if a student starts in School A in the district, then moves to School B in the same district, the student is an intake in School B but not in the district). Also, district intakes do not roll up into the state intake for similar reasons.
Churn Rate
The churn rate measures the number students transferring into or out of a public school or district throughout the course of a school year. Churn represents the sum of all students who were mobile divided by all students reported as enrolled at any point in time during the school year. Enrollment at the start of the school year is based on a combination of enrollment status and days in membership. Each student is counted only once in the churn rate, regardless of the number of times during the year the student transfers in or out.

[image: image2]
State-level churn is calculated using the number of students enrolled in public schools that are not reported as enrolled in the same school throughout the year, as reported by districts in any of the three SIMS data collections. The state numerator includes each student who transferred into or out of a public school in the state at any time, as reported in SIMS. The student is counted in the state numerator only once, regardless the number of transfers. The state denominator includes each student reported as enrolled in a public school district in any of the three SIMS data collections. Each student is included only once in the denominator.
District-level churn is based on the students enrolled in a district, as reported by districts in any of the three SIMS data collections, who are not reported as enrolled in the same school throughout the year. The district numerator includes each student who transferred into or out of a school in the district at any time, as reported in SIMS. However, each student is counted only once in the numerator regardless of the number of transfers. The district denominator includes each student reported as enrolled in the district in any of the three SIMS data collections. Each student is included only once in the denominator.

3. School-level churn is based on the students enrolled in a school who are not reported as enrolled in the same school throughout the year, as reported by districts in any of the three SIMS data collections. The school numerator includes each student who transferred into or out of the school at any time, as reported in SIMS. Each student is counted only once regardless of the number of transfers. The school denominator includes each student reported as enrolled in the school in any of the three SIMS data collections. Each student is counted only once in the denominator.

Stability Rate
The stability rate measures how many students remain in a district or school throughout the school year.

[image: image3]
State-level stability compares student enrollment in public schools from the October SIMS data collection, to student enrollment throughout the full school year, as reported in the March and End of Year SIMS data collections. The state numerator includes each student who was enrolled in any public school in the state in all three SIMS data collections (though not necessarily the same school in all three SIMS data collections). Each student is counted only once. The state denominator includes each student reported as enrolled in a public school in the October 1 SIMS data collection. Each student is counted only once.

District-level stability compares the number of students who were enrolled in the district throughout the year to the total district enrollment as reported by school districts in the October 1 SIMS data collection. The district numerator includes each student enrolled in a school in the district in all three SIMS data collections, as reported by districts in the March and End of Year SIMS data collections (though not necessarily the same school in all three SIMS data collections). Each student is counted only once in the numerator. The district denominator includes each student reported as enrolled in the district in the October 1 SIMS data collection. Each student is counted only once in the denominator.
School-level stability is based on the students enrolled in a public school, as reported by districts in the October SIMS data collection, who are enrolled in the school throughout the year, as reported by districts in the March and End of Year SIMS data collections. The school numerator includes each student who was enrolled in the same school in all three SIMS data collections. Each student is counted only once in the numerator. The school denominator includes each student reported as enrolled in the school in the October 1 SIMS data collection. Each student is counted only once in the denominator.
Student Mobility Scenarios
It is important to recognize the relationship between each of the different mobility rates that have been calculated. The intake and churn rates are related in that all students included in the intake rate numerator are always included in the churn rate numerator, but the opposite is not true. Therefore, the churn rate for a public school or district will always be greater than or equal to the intake rate for that school or district.
The numerator for the stability rate only looks at the mobility for students that were enrolled on October 1st. Both the intake and churn rates use the total number of students that were part of a district or school as the denominator while the stability rate uses the enrollment as of October 1st as the denominator.
The following tables provide examples of student mobility. Each scenario shows a student transferring from a school or district and indicates whether or not the student is included in the intake, churn, and/ or stability numerator.

Table 1.0: Student transfers from High School A to High School B within the same district
	
	Intake
	Churn
	Stability

	School
	High School A
	
	Y
	

	
	High School B
	Y
	Y
	

	District
	District One
	
	Y
	Y

	State
	Massachusetts
	
	Y
	Y

Table 1.1: Student transfers from High School A (in District One) to High School C (in District Two)

	
	Intake
	Churn
	Stability

	School
	High School A
	
	Y
	

	
	High School C
	Y
	Y
	

	District
	District One
	
	Y
	

	
	District Two
	Y
	Y
	

	State
	Massachusetts
	
	Y
	Y

Table 1.2: Student transfers from High School C (District Two) to High School A (District One) to High School B (District One).
	
	Intake
	Churn
	Stability

	School
	High School C
	
	Y
	

	
	High School A
	Y
	Y
	

	
	High School B
	Y
	Y
	

	District
	District Two
	
	Y
	

	
	District One
	Y
	Y
	

	State
	Massachusetts
	
	Y
	Y

Mobility Rate Data
State-level Mobility
The state-level intake rate and churn rates decreased slightly from the 2008-2009 school year, with the churn rate decreasing more measurably. In the 2009-10 school year, 43,262 students entered the Massachusetts public education system after October 1, 2009, representing an intake rate of 4.4%. During the same 2009-10 school year, 95,280 students either transferred into or out of a public school in the state, as reported in SIMS. This represents a churn rate of 9.7% of all students enrolled in Massachusetts public schools at any point in the school year. Student mobility resulted in a state stability rate of 95.3% in SY 2009-10, a slight increase from the previous year.

The following tables present state-level data for different groups. School and district level mobility data can be found at: http://profiles.doe.mass.edu/ in the Statewide Reports section under “Mobility.”
Table 2.0: State-level churn, intake and stability rates for recent school years.

	Year
	# Intake
	% Intake
	# Churn
	% Churn
	# Stability
	% Stability

	2009-10
	43,262
	4.4
	95,280
	9.7
	915,278
	95.3

	2008-09
	44,074
	4.5
	100,994
	10.3
	914,601
	95.0

	2007-08
	42,540
	4.3
	101,389
	10.3
	919,253
	95.1

State-level Mobility Rates by Special Population
A student is considered to be in a special population if the student is reported as being in any special population, in any school, in any SIMS period. A student may be reported in different special populations in different SIMS periods. For example, if a student is reported as limited English proficient (LEP) in a district in October and not as LEP in March, that student is considered LEP at the state level for that school year.
The state-level intake and churn rates were lower for special populations in SY 2009-2010 than state-wide rates for 2008-09. Intake rates decreased or stayed the same for all three subgroups from SY 2008-09 to SY 2009-10. Stability also increased slightly. Stability and churn can both increase, as the stability rate includes only students who began the school year in the state. Students who are churners because they came into the state after the beginning of the year are not included in the stability rate.
Table 2.1: State-level churn, intake and stability rates for special populations
	Group
	Year
	#

Intake
	%

Intake
	#

Churn
	%

Churn
	#

Stability
	%

Stability

	Limited English Proficiency
	2009-10
	10,607
	14.8
	17,275
	24.1
	58,120
	88.9

	Low Income
	2009-10
	24,327
	7.0
	55,653
	16.1
	309,309
	92.4

	Special Education
	2009-10
	10,050
	5.8
	23,383
	13.4
	158,486
	93.8

	Limited English Proficiency
	2008-09
	9,545
	14.8
	16,489
	25.5
	51,776
	87.2

	Low Income
	2008-09
	23,602
	7.2
	55,898
	17.2
	289,592
	91.6

	Special Education
	2008-09
	10,741
	6.1
	24,940
	14.2
	158,611
	93.3

	Limited English Proficiency
	2007-08
	8,985
	14.3
	15,962
	25.4
	50,482
	87.2

	Low Income
	2007-08
	21,286
	6.8
	53,715
	17.2
	278,339
	91.7

	Special Education
	2007-08
	10,623
	6.0
	25,608
	14.5
	158,796
	93.2

State-level Mobility Rates by Race

A student may be reported in one race group in one SIMS period and in a different race group in a different SIMS period. However, each student is included in only one race group in the state race totals.
Table 2.2: State-level churn, intake and stability rates by race
	Group
	Year
	#

Intake
	%

Intake
	#

Churn
	%

Churn
	#

Stability
	%

Stability

	American Indian
	2009-10
	143
	5.4
	375
	14.2
	2,378
	92.3

	Asian
	2009-10
	3,102
	5.8
	6,108
	11.5
	48,527
	94.8

	Black
	2009-10
	7,853
	9.6
	14,424
	17.6
	71,407
	91.4

	Hawaiian or Pacific Islander
	2009-10
	55
	4.8
	156
	13.5
	1,055
	93.9

	Hispanic
	2009-10
	14,227
	9.4
	29,695
	19.7
	129,734
	90.2

	Multi-Race, Non-Hispanic
	2009-10
	1,003
	4.5
	2,692
	12.0
	20,871
	95.0

	White
	2009-10
	16,879
	2.5
	41,830
	6.2
	641,306
	97.0

	American Indian
	2008-09
	175
	6.4
	460
	16.7
	2,455
	91.8

	Asian
	2008-09
	2,781
	5.4
	5,768
	11.3
	46,925
	94.7

	Black
	2008-09
	7,924
	9.7
	15,277
	18.7
	71,004
	90.5

	Hawaiian or Pacific Islander
	2008-09
	74
	6.1
	203
	16.7
	1,075
	91.9

	Hispanic
	2008-09
	14,621
	10.0
	30,307
	20.8
	124,433
	89.1

	Multi-Race, Non-Hispanic
	2008-09
	1,057
	5.1
	2,777
	13.4
	19,117
	94.4

	White
	2008-09
	17,442
	2.6
	46,202
	6.8
	649,592
	96.9

	American Indian
	2007-08
	185
	6.7
	523
	18.8
	2,460
	91.5

	Asian
	2007-08
	2,639
	5.3
	5,688
	11.5
	45,192
	94.7

	Black
	2007-08
	8,072
	9.8
	15,347
	18.7
	71,113
	90.2

	Hawaiian or Pacific Islander
	2007-08
	107
	8.4
	239
	18.7
	1,121
	92.4

	Hispanic
	2007-08
	13,572
	9.6
	29,607
	20.8
	121,186
	89.3

	Multi-Race, Non-Hispanic
	2007-08
	966
	5.1
	2,678
	14.0
	17,570
	94.6

	White
	2007-08
	16,999
	2.5
	47,307
	6.8
	660,611
	96.9

District-level Mobility

The tables in this section provide summary data for district churn and intake rates. Stability distribution information is not included because the overwhelming majority of districts and schools fall into the “Greater than 50%” category.

The tables list the number and percent of districts that fall into a particular distribution.
Table 3.0: Distribution of Intake Rate for School Districts
	Year
	Intake Distribution
	Number of Districts
	Percent of Districts

	2009-10
	Greater than 50%
	2
	.5

	2009-10
	30 to 50%
	1
	.3

	2009-10
	20 to 30%
	4
	1

	2009-10
	10 to 20%
	39
	9.9

	2009-10
	5 to 10%
	117
	29.8

	2009-10
	Less than 5%
	229
	58.4

	Total
	
	392
	100

	Year
	Intake Distribution
	Number of Districts
	Percent of Districts

	2008-09
	Greater than 50%
	0
	0.0

	2008-09
	30 to 50%
	3
	0.8

	2008-09
	20 to 30%
	7
	1.8

	2008-09
	10 to 20%
	46
	11.8

	2008-09
	5 to 10%
	121
	30.9

	2008-09
	Less than 5%
	214
	54.7

	Total
	
	391
	100

	Year
	Intake Distribution
	Number of Districts
	Percent of Districts

	2007-08
	Greater than 50%
	0
	0.0

	2007-08
	30 to 50%
	4
	1.0

	2007-08
	20 to 30%
	4
	1.0

	2007-08
	10 to 20%
	45
	11.5

	2007-08
	5 to 10%
	128
	32.7

	2007-08
	Less than 5%
	210
	53.7

	Total
	
	391
	100

Table 3.1: Distribution of Churn Rate for School Districts
	Year
	Churn Distribution
	Number of Districts
	Percent of Districts

	2009-10
	Greater than 50%
	3
	.8

	2009-10
	30 to 50%
	2
	.5

	2009-10
	20 to 30%
	17
	4.3

	2009-10
	10 to 20%
	92
	23.5

	2009-10
	5 to 10%
	175
	44.6

	2009-10
	Less than 5%
	103
	26.3

	Total
	
	392
	100

	Year
	Churn Distribution
	Number of Districts
	Percent of Districts

	2008-09
	Greater than 50%
	4
	1.0

	2008-09
	30 to 50%
	4
	1.0

	2008-09
	20 to 30%
	24
	6.1

	2008-09
	10 to 20%
	90
	23.0

	2008-09
	5 to 10%
	178
	45.5

	2008-09
	Less than 5%
	91
	23.3

	Total
	
	391
	100

	Year
	Churn Distribution
	Number of Districts
	Percent of Districts

	2007-08
	Greater than 50%
	4
	1.0

	2007-08
	30 to 50%
	4
	1.0

	2007-08
	20 to 30%
	19
	4.9

	2007-08
	10 to 20%
	112
	28.6

	2007-08
	5 to 10%
	176
	45.0

	2007-08
	Less than 5%
	76
	19.4

	Total
	
	391
	100

School Mobility

The following tables show intake and churn rates by listing the number and percent of schools that fall into each distribution.

Table 4.0: Distribution of Intake Rate for Schools
	Year
	Intake Distribution
	Number of Schools
	Percent of Schools

	2009-10
	Greater than 50%
	36
	2

	2009-10
	30 to 50%
	45
	2.5

	2009-10
	20 to 30%
	91
	5

	2009-10
	10 to 20%
	321
	17.5

	2009-10
	5 to 10%
	469
	25.6

	2009-10
	Less than 5%
	870
	47.5

	Total
	
	1,832
	100

	Year
	Intake Distribution
	Number of Schools
	Percent of Schools

	2008-09
	Greater than 50%
	39
	2.1

	2008-09
	30 to 50%
	53
	2.9

	2008-09
	20 to 30%
	104
	5.6

	2008-09
	10 to 20%
	355
	19.2

	2008-09
	5 to 10%
	440
	23.8

	2008-09
	Less than 5%
	859
	46.4

	Total
	
	1,850
	100

	Year
	Intake Distribution
	Number of Schools
	Percent of Schools

	2007-08
	Greater than 50%
	34
	1.8

	2007-08
	30 to 50%
	59
	3.2

	2007-08
	20 to 30%
	99
	5.3

	2007-08
	10 to 20%
	355
	19.0

	2007-08
	5 to 10%
	498
	26.6

	2007-08
	Less than 5%
	826
	44.1

	Total
	
	1,871
	100

Table 4.1: Distribution of Churn Rates for Schools
	Year
	Churn Distribution
	Number of Schools
	Percent of Schools

	2009-10
	Greater than 50%
	55
	3

	2009-10
	30 to 50%
	91
	5

	2009-10
	20 to 30%
	205
	11.2

	2009-10
	10 to 20%
	486
	26.5

	2009-10
	5 to 10%
	548
	29.9

	2009-10
	Less than 5%
	447
	24.4

	Total
	100%
	1,832
	100

	Year
	Churn Distribution
	Number of Schools
	Percent of Schools

	2008-09
	Greater than 50%
	67
	3.6

	2008-09
	30 to 50%
	101
	5.5

	2008-09
	20 to 30%
	223
	12.1

	2008-09
	10 to 20%
	488
	26.4

	2008-09
	5 to 10%
	507
	27.4

	2008-09
	Less than 5%
	464
	25.1

	Total
	100%
	1,850
	100

	Year
	Churn Distribution
	Number of Schools
	Percent of Schools

	2007-08
	Greater than 50%
	57
	3

	2007-08
	30 to 50%
	104
	5.6

	2007-08
	20 to 30%
	239
	12.8

	2007-08
	10 to 20%
	522
	27.9

	2007-08
	5 to 10%
	531
	28.4

	2007-08
	Less than 5%
	418
	22.3

	Total
	
	1,871
	100

Number of incoming students after the start of the school year

__

All students enrolled at any point in time during the school year

Number of incoming or outgoing students after the start of the school year

__

All students enrolled at any point in time during the school year

Number of students who remain at the educational setting for the entire year

__

Total number of students enrolled as of October 1 SIMS

2 of 9

