

WORKSHEETS FROM

Using Needs Assessments for School and District Improvement

Julie Corbett
Sam Redding

2017

Copyright © 2017 by the Council of Chief State School Officers, Washington, DC, and WestEd, San Francisco, CA.

The publication was partially supported by the Center on School Turnaround through funding from the U.S. Department of Education, PR/Award Number S283B120015. It does not necessarily reflect the views or policies of the U.S. Department of Education, and no endorsement by the federal government should be assumed.

WORKSHEET 1

Planning Your Needs Assessment (NA)

1. Purpose statement for your NA:

The purpose of this NA is to ...

2. What will you call the NA?

The NA will be called ...

3. Who will develop the NA (i.e., SEA, LEA, external partner, or combination)?

The NA will be developed by ...

4. Will the NA be comprehensive or segmented?

If a CNA, which SEA departments or areas of school operations are included?

If an SNA, what are the separate NAs or the CNA components that will be administered separately?

When will they be administered? Which departments will administer them?

5. Will the same NA tools be used for all schools, or will different versions be used for different types of schools? If the latter, which types (e.g., high school, middle school, elementary school, CSI, TSI, alternative schools) will require different tools?

6. How does the capacity of the school and LEA inform the NA tools and/or processes?

WORKSHEET 2

Designing Your Needs Assessment (NA) (Part 1)

Which data collection methods do you anticipate including in your NA?

Check all that apply.

Compilation of data from available sources

___ SEA

___ LEA

___ school

___ external partner

Consensus compilation by school-based team

Guided compilation by school-based team,
with LEA, SEA, or external-partner facilitation

Surveys or questionnaires

___ paper and pencil

___ scannable

___ online

Interviews

___ phone call

___ face to face

Focus groups

___ conference call

___ face to face

Onsite review by team

___ external (SEA/partner)

___ internal (LEA/school)

___ hybrid

WORKSHEET 3

Designing Your Needs Assessment (NA) (Part 2)

Which elements of an NA do you anticipate including? Check all that apply.

- | | | |
|---|--|--|
| <input type="checkbox"/> Contextual variables | <input type="checkbox"/> Student variables | <input type="checkbox"/> Personnel policy and procedures (may be LEA) (e.g., recruitment, hiring, placement, development, evaluation, differentiation, advancement, termination) |
| ___ demographics | ___ student outcomes/ performance | |
| ___ student | ___ assessments | |
| ___ community | ___ graduation rates | |
| ___ personnel | ___ postsecondary success | |
| ___ other: | | |
| | ___ accountability metrics | <input type="checkbox"/> Professional practice (e.g., leadership and decision-making; leadership development; planning, curriculum and instruction; family/community engagement; student support services) |
| ___ LEA policies and supports | ___ other: | |
| ___ operations | ___ student engagement | |
| ___ learning infrastructure | ___ attendance | |
| ___ support for school improvement | ___ behavior | |
| | ___ other: | |
| | ___ student opportunities | <input type="checkbox"/> Climate and culture (e.g., student and adult [including parent] perceptions; stakeholder engagement) |
| | ___ enrollment/ participation in various programs | |
| | ___ curricular areas | |
| | ___ equity of access to quality instruction | <input type="checkbox"/> Vendor/partner practices and outcomes (e.g., do contracts include performance management provisions?) |
| | ___ other: | |

WORKSHEET 4

Designing Your Needs Assessment (NA) (Part 3)

Check off the roles and responsibilities for each of the stakeholder groups identified:

Stakeholder Group	Establishment of Design Requirements	Development of Tools and Processes	Data Collection	Analysis	Onsite Review	Plan Development
SEA Personnel						
LEA Personnel						
Local Board of Education						
Families and Community						
School Personnel						
Students						
SEA-Hired External Partners						
LEA-Hired External Partners						
Other:						

WORKSHEET 5

Outlining Your Improvement Process

1. Will you work with a framework of effective practice? If so, which one(s)? (You may incorporate portions of more than one.)

2. How does the needs assessment (NA) fit into your overall theory of action for improvement?

3. How do the results from the NA inform the creation of a plan?

4. How do the results from the NA inform immediate next steps for the school, the LEA, and the SEA?

5. How do the monitoring processes (by the school, LEA, and/or SEA) connect back to the NA?

6. How do the results from the monitoring processes inform future NAs and subsequent improvement plans?

WORKSHEET 6

Designing an Effective Onsite Review Process

1. Who participates in the onsite review process?

2. Who facilitates the onsite review process?

3. What data analysis should be completed in preparation for the onsite review process?

4. How can the onsite review process be a safe space to discuss issues that may be controversial or politically sensitive?

5. How can the onsite review process be structured to complete root-cause analysis (e.g., fishbone diagrams; five whys)?

6. How do the results from the onsite review process inform creation of improvement plans for the school and/or the LEA?