

2017-2018 WI Digital Learning Survey Results, by CESA

Collaboration or productivity platforms used by students in district

	1	2	3	4	5	6	7	8	9	10	11	12												
Google Apps	80%	65	83%	64	65%	30	75%	21	83%	35	87%	33	79%	37	78%	25	92%	22	69%	27	80%	36	68%	17
Office 365	16%	13	12%	9	22%	10	11%	3	14%	6	3%	1	17%	8	19%	6	8%	2	18%	7	18%	8	20%	5
Other	4%	3	5%	4	13%	6	14%	4	2%	1	11%	4	4%	2	3%	1	0%	0	13%	5	2%	1	12%	3
Total		81		77		46		28		42		38		47		32		24		39		45		25

Grade levels where most or all social media sites are blocked

	1	2	3	4	5	6	7	8	9	10	11	12												
K	9%	48	9%	54	8%	28	8%	17	9%	30	9%	29	8%	34	8%	26	9%	17	8%	22	8%	29	7%	11
1	9%	47	9%	54	8%	28	8%	17	9%	30	9%	29	8%	34	8%	26	9%	17	8%	22	8%	29	7%	11
2	9%	47	9%	54	8%	28	8%	17	9%	30	9%	29	8%	34	8%	26	9%	17	8%	22	8%	29	7%	11
3	9%	47	9%	54	8%	27	8%	17	8%	28	9%	29	8%	33	8%	26	9%	17	8%	22	8%	29	7%	11
4	9%	47	9%	54	8%	27	8%	17	8%	28	9%	29	8%	33	8%	26	9%	16	8%	22	8%	29	7%	11
5	9%	46	9%	53	8%	27	7%	16	8%	27	9%	29	8%	32	8%	26	9%	16	8%	21	8%	27	7%	11
6	8%	44	9%	51	8%	26	8%	17	7%	25	8%	28	8%	33	8%	24	8%	15	7%	20	8%	27	7%	11
7	8%	43	9%	51	8%	26	8%	17	7%	25	8%	27	8%	33	7%	23	7%	13	7%	19	8%	27	7%	11
8	8%	44	9%	50	8%	26	8%	17	7%	25	8%	27	8%	32	7%	23	7%	12	7%	19	8%	27	7%	11
9	5%	26	4%	25	7%	24	8%	17	7%	23	6%	20	7%	27	7%	23	5%	10	7%	18	6%	23	7%	11
10	5%	26	4%	25	7%	24	8%	17	6%	22	6%	20	7%	27	7%	23	5%	10	7%	18	6%	23	7%	11
11	5%	26	4%	24	7%	24	8%	17	6%	22	6%	20	7%	27	7%	23	5%	10	7%	18	6%	23	7%	11
12	5%	26	4%	24	7%	23	8%	17	6%	22	6%	20	7%	27	7%	23	5%	10	7%	18	6%	23	7%	11
None	2%	13	2%	9	1%	3	1%	3	1%	5	1%	3	0%	2	0%	0	2%	4	3%	7	3%	9	3%	5
Total		530		582		341		223		342		339		408		318		184		268		354		148

Grade levels where YouTube is blocked

	1	2	3	4	5	6	7	8	9	10	11	12												
K	10%	15	9%	14	9%	12	6%	3	11%	11	10%	9	11%	13	8%	8	12%	10	8%	9	8%	9	7%	5
1	9%	14	9%	14	9%	12	6%	3	11%	11	10%	9	11%	13	8%	8	12%	10	8%	9	8%	9	7%	5
2	9%	14	9%	14	9%	12	6%	3	11%	11	10%	9	11%	13	8%	8	11%	9	8%	9	8%	9	7%	5
3	7%	11	9%	14	9%	12	6%	3	11%	11	9%	8	10%	12	8%	8	11%	9	7%	8	8%	9	7%	5
4	7%	11	9%	13	9%	12	6%	3	11%	11	9%	8	10%	12	8%	8	11%	9	7%	8	8%	9	6%	4
5	6%	9	7%	11	7%	9	4%	2	8%	8	7%	6	8%	10	8%	8	9%	8	7%	8	8%	9	6%	4
6	4%	6	4%	6	6%	8	6%	3	5%	5	6%	5	6%	7	7%	7	6%	5	6%	6	6%	7	6%	4
7	4%	6	4%	6	6%	8	6%	3	4%	4	5%	4	5%	6	6%	6	6%	5	6%	6	6%	7	6%	4
8	5%	7	4%	6	6%	8	6%	3	4%	4	5%	4	4%	5	5%	5	6%	5	6%	6	5%	6	6%	4
9	1%	1	0%	0	4%	5	2%	1	1%	1	0%	0	1%	1	3%	3	1%	1	5%	5	3%	3	6%	4
10	1%	1	0%	0	3%	4	2%	1	1%	1	0%	0	1%	1	3%	3	1%	1	5%	5	3%	3	6%	4
11	1%	1	0%	0	4%	5	2%	1	1%	1	0%	0	1%	1	3%	3	1%	1	4%	4	3%	4	6%	4
12	1%	1	0%	0	4%	5	2%	1	1%	1	0%	0	1%	1	3%	3	0%	0	4%	4	3%	4	6%	4
None	34%	51	34%	50	15%	19	36%	17	23%	24	28%	24	20%	24	19%	18	14%	12	19%	20	24%	28	18%	12
Total		148		148		131		47		104		86		119		96		85		107		116		68

Online learning formats provided

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Distance learning	7%	10	14%	21	24%	24	21%	11	16%	14	10%	8	14%	13	26%	21	19%	12	32%	23	22%	22	25%	12
Free online sources	26%	38	25%	38	23%	23	19%	10	22%	19	25%	19	23%	22	17%	14	22%	14	18%	13	21%	21	23%	11
Purchased online sources	39%	57	34%	52	26%	25	26%	14	31%	27	34%	26	34%	32	25%	20	30%	19	23%	17	25%	25	27%	13
Structured online classes	23%	34	22%	34	26%	25	25%	13	30%	26	29%	22	25%	24	27%	22	28%	18	25%	18	30%	30	23%	11
None of the above	3%	4	3%	5	0%	0	0%	0	0%	0	1%	1	2%	2	0%	0	0%	0	1%	1	0%	0	2%	1
Total		148		154		98		53		88		77		95		81		64		73		99		48

District offers at least one blended class

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	57%	38	59%	38	81%	25	86%	18	80%	28	55%	18	59%	22	65%	17	91%	20	79%	23	68%	26	76%	13
No	43%	29	41%	26	19%	6	14%	3	20%	7	45%	15	41%	15	35%	9	9%	2	21%	6	32%	12	24%	4
Total		67		64		31		21		35		33		37		26		22		29		38		17

Types of digital instruction provided

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Computer Literacy	20%	52	22%	58	25%	29	25%	21	24%	32	23%	30	24%	36	27%	26	22%	17	26%	27	22%	33	21%	15
Student Data Privacy	18%	46	16%	43	16%	19	14%	12	13%	18	17%	22	16%	25	14%	14	15%	12	13%	13	16%	25	15%	11
Cybersecurity	17%	42	17%	46	16%	18	17%	14	16%	22	15%	19	16%	25	16%	16	15%	12	18%	18	17%	26	18%	13
Digital Citizenship	22%	55	22%	59	22%	25	22%	18	22%	30	23%	30	22%	33	23%	22	26%	20	20%	20	22%	34	21%	15
Information Literacy	21%	54	22%	60	22%	25	22%	18	23%	31	21%	27	22%	33	20%	19	21%	16	22%	22	22%	33	23%	16
None of the above	2%	5	1%	2	0%	0	0%	0	1%	2	1%	1	1%	1	0%	0	1%	1	2%	2	1%	1	1%	1
Total		254		268		116		83		135		129		153		97		78		102		152		71

Curricular content in print vs. digital format*

*This data reflects average percentage amounts of content in each format. For the example of CESA 1, this data does **not** say that 61% of schools use **all** print content for curriculum, but rather that in the CESA, on average, schools have 61% of their curricular content in a print format, and 39% in a digital format.

CESA 1

Field	Mean
Print format	61
Online/digital format	39

CESA 2

Field	Mean
Print format	61
Online/digital format	39

CESA 3

Field	Mean
Print format	62
Online/digital format	38

CESA 4

Field	Mean
Print format	57
Online/digital format	43

CESA 5

Field	Mean
Print format	56
Online/digital format	44

CESA 6

Field	Mean
Print format	62
Online/digital format	38

CESA 7

Field	Mean
Print format	63
Online/digital format	37

CESA 8

Field	Mean
Print format	65
Online/digital format	35

CESA 9

Field	Mean
Print format	56
Online/digital format	44

CESA 10

Field	Mean
Print format	64
Online/digital format	36

CESA 11

Field	Mean
Print format	62
Online/digital format	38

CESA 12

Field	Mean
Print format	69
Online/digital format	31

Percentage of the day where school libraries are open with at least one staff member present

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Less than 25%	15%	10	3%	2	0%	0	5%	1	0%	0	0%	0	3%	1	0%	0	0%	0	0%	0	3%	1	6%	1
25 - 75%	15%	10	14%	9	16%	5	5%	1	11%	4	12%	4	14%	5	19%	5	23%	5	0%	0	18%	7	12%	2
Over 75%	70%	47	83%	53	84%	26	90%	19	89%	31	88%	29	84%	31	81%	21	77%	17	100%	29	79%	30	82%	14
Total		67		64		31		21		35		33		37		26		22		29		38		17

District currently has a Computer Science program or course included in programs of study

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	58%	39	67%	43	42%	13	62%	13	54%	19	70%	23	86%	32	38%	10	59%	13	41%	12	39%	15	41%	7
No	42%	28	33%	21	58%	18	38%	8	46%	16	30%	10	14%	5	62%	16	41%	9	59%	17	61%	23	59%	10
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

Status of integration of the new Wisconsin Standards for Information and Technology Literacy (ITL) into district's content areas

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Have finished integration	10%	7	5%	3	0%	0	0%	0	6%	2	3%	1	0%	0	0%	0	0%	0	0%	0	3%	1	0%	0
Currently in the process of integrating	30%	20	38%	24	45%	14	38%	8	49%	17	30%	10	30%	11	27%	7	14%	3	21%	6	34%	13	41%	7
Planning on integrating	42%	28	45%	29	35%	11	48%	10	31%	11	48%	16	51%	19	62%	16	77%	17	52%	15	50%	19	53%	9
Have no plans to integrate	12%	8	13%	8	6%	2	5%	1	9%	3	15%	5	5%	2	8%	2	0%	0	7%	2	0%	0	6%	1
Need more information	6%	4	0%	0	13%	4	10%	2	6%	2	3%	1	14%	5	4%	1	9%	2	21%	6	13%	5	0%	0
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

District offers IT pathway or career cluster options in course programming

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	30%	20	41%	26	39%	12	33%	7	34%	12	33%	11	43%	16	27%	7	45%	10	34%	10	18%	7	12%	2
No	70%	47	59%	38	61%	19	67%	14	66%	23	67%	22	57%	21	73%	19	55%	12	66%	19	82%	31	88%	15
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

Total amount of Internet bandwidth (transport) coming into district

Question	1	2	3	4	5	6	7	8	9	10	11	12												
1 Mbps	0%	0	0%	0	3%	1	0%	0	3%	1	0%	0	0%	0	0%	0	0%	0	3%	1	0%	0	0%	0
Between 1 and 1000 Mbps	27%	18	17%	11	19%	6	14%	3	14%	5	12%	4	19%	7	15%	4	9%	2	17%	5	11%	4	0%	0
1000 Mbps	39%	26	63%	40	77%	24	71%	15	80%	28	61%	20	51%	19	69%	18	77%	17	59%	17	74%	28	94%	16
More than 1000 Mbps	34%	23	20%	13	0%	0	14%	3	3%	1	27%	9	30%	11	15%	4	14%	3	21%	6	16%	6	6%	1
Total		67		64		31		21		35		33		37		26		22		29		38		17

Peak Internet Utilization (percentage of total bandwidth capacity being used)

Question	1	2	3	4	5	6	7	8	9	10	11	12												
10%	0%	0	5%	3	6%	2	0%	0	3%	1	9%	3	3%	1	4%	1	5%	1	7%	2	3%	1	18%	3
20%	9%	6	5%	3	6%	2	5%	1	3%	1	9%	3	14%	5	4%	1	5%	1	10%	3	5%	2	6%	1
30%	13%	9	16%	10	16%	5	10%	2	14%	5	12%	4	14%	5	15%	4	27%	6	21%	6	13%	5	12%	2
40%	12%	8	13%	8	23%	7	19%	4	11%	4	12%	4	22%	8	27%	7	23%	5	17%	5	16%	6	18%	3
50%	22%	15	14%	9	10%	3	19%	4	14%	5	12%	4	14%	5	23%	6	0%	0	14%	4	13%	5	18%	3
60%	12%	8	19%	12	10%	3	10%	2	26%	9	21%	7	14%	5	8%	2	23%	5	10%	3	18%	7	12%	2
70%	9%	6	19%	12	10%	3	29%	6	11%	4	9%	3	14%	5	12%	3	14%	3	10%	3	11%	4	12%	2
80%	12%	8	6%	4	16%	5	0%	0	9%	3	9%	3	5%	2	4%	1	5%	1	3%	1	13%	5	6%	1
90%	9%	6	5%	3	3%	1	5%	1	9%	3	6%	2	0%	0	0%	0	0%	0	7%	2	8%	3	0%	0
100%	1%	1	0%	0	0%	0	5%	1	0%	0	0%	0	3%	1	4%	1	0%	0	0%	0	0%	0	0%	0
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

Internet connection type: Is the district connected to the internet by dark fiber

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	31%	21	50%	32	29%	9	38%	8	31%	11	36%	12	54%	20	19%	5	50%	11	59%	17	37%	14	53%	9
No	69%	46	50%	32	71%	22	62%	13	69%	24	64%	21	46%	17	81%	21	50%	11	41%	12	63%	24	47%	8
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

Percentage of Buildings with Wireless Environment Capable of Supporting 1:1 Computing

Question	1	2	3	4	5	6	7	8	9	10	11	12												
0%	7%	5	3%	2	3%	1	0%	0	0%	0	3%	1	0%	0	4%	1	0%	0	0%	0	5%	2	6%	1
10%	1%	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0
30%	1%	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	3%	1	3%	1	0%	0
40%	0%	0	2%	1	0%	0	0%	0	0%	0	6%	2	0%	0	4%	1	0%	0	0%	0	0%	0	0%	0
50%	1%	1	0%	0	0%	0	0%	0	3%	1	3%	1	3%	1	0%	0	0%	0	3%	1	0%	0	0%	0
60%	0%	0	2%	1	0%	0	0%	0	0%	0	3%	1	0%	0	0%	0	0%	0	3%	1	3%	1	0%	0
70%	7%	5	5%	3	0%	0	0%	0	11%	4	6%	2	3%	1	4%	1	0%	0	3%	1	5%	2	12%	2
80%	1%	1	5%	3	19%	6	5%	1	6%	2	0%	0	5%	2	12%	3	0%	0	7%	2	3%	1	0%	0
90%	4%	3	5%	3	6%	2	10%	2	3%	1	9%	3	11%	4	15%	4	14%	3	14%	4	8%	3	6%	1
100%	75%	50	80%	51	71%	22	86%	18	77%	27	70%	23	78%	29	62%	16	86%	19	66%	19	74%	28	76%	13
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

Percentage of Students with Internet Access at Home

Question	1	2	3	4	5	6	7	8	9	10	11	12												
10%	1%	1	0%	0	0%	0	0%	0	0%	0	0%	0												
20%	1%	1	0%	0	0%	0	5%	1	3%	1	3%	1	0%	0	4%	1	5%	1	3%	1	0%	0	6%	1
30%	4%	3	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	4%	1	0%	0	7%	2	0%	0	0%	0
40%	3%	2	0%	0	3%	1	5%	1	6%	2	0%	0	0%	0	8%	2	9%	2	3%	1	0%	0	0%	0
50%	10%	7	0%	0	10%	3	5%	1	3%	1	0%	0	0%	0	12%	3	5%	1	14%	4	3%	1	0%	0
60%	7%	5	9%	6	13%	4	14%	3	9%	3	3%	1	8%	3	19%	5	27%	6	14%	4	13%	5	12%	2
70%	4%	3	14%	9	35%	11	33%	7	17%	6	24%	8	14%	5	23%	6	14%	3	28%	8	29%	11	29%	5
80%	13%	9	28%	18	16%	5	14%	3	40%	14	27%	9	24%	9	15%	4	23%	5	14%	4	29%	11	29%	5
90%	43%	29	48%	31	23%	7	19%	4	23%	8	39%	13	49%	18	15%	4	18%	4	17%	5	26%	10	24%	4
100%	10%	7	0%	0	0%	0	5%	1	0%	0	3%	1	5%	2	0%	0	0%	0	0%	0	0%	0	0%	0
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

Percentage of students that check out mobile hotspots from school

Question	1	2	3	4	5	6	7	8	9	10	11	12												
0%	87%	58	83%	53	94%	29	81%	17	86%	30	76%	25	76%	28	88%	23	95%	21	86%	25	87%	33	94%	16
10%	12%	8	17%	11	6%	2	19%	4	14%	5	21%	7	22%	8	8%	2	0%	0	7%	2	11%	4	6%	1
20%	1%	1	0%	0	0%	0	0%	0	0%	0	3%	1	0%	0	0%	0	5%	1	3%	1	3%	1	0%	0
30%	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	3%	1	0%	0	0%	0	3%	1	0%	0	0%	0
50%	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	4%	1	0%	0	0%	0	0%	0	0%	0
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

Percentage of buses with hotspots

Question	1	2	3	4	5	6	7	8	9	10	11	12												
0%	97%	65	100%	64	94%	29	95%	20	94%	33	97%	32	97%	36	100%	26	86%	19	93%	27	79%	30	100%	17
10%	0%	0	0%	0	3%	1	5%	1	6%	2	0%	0	3%	1	0%	0	5%	1	0%	0	3%	1	0%	0
20%	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	5%	1	3%	1	11%	4	0%	0
30%	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	3%	1	0%	0
40%	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	3%	1	0%	0	0%	0
50%	0%	0	0%	0	3%	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	3%	1	0%	0
90%	1%	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0
100%	1%	1	0%	0	0%	0	0%	0	0%	0	3%	1	0%	0	0%	0	5%	1	0%	0	3%	1	0%	0
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

Grades where every student is assigned a mobile device

	1	2	3	4	5	6	7	8	9	10	11	12												
K	2%	8	3%	14	1%	2	3%	5	3%	7	2%	4	2%	4	2%	5	5%	11	2%	3	2%	5	3%	4
1	3%	12	4%	18	2%	3	3%	6	4%	11	2%	4	2%	6	4%	9	5%	11	2%	3	4%	10	4%	5
2	4%	15	6%	26	4%	7	4%	8	5%	12	3%	6	4%	9	5%	11	7%	15	3%	5	4%	12	5%	6
3	7%	26	8%	37	5%	10	6%	11	6%	15	5%	9	7%	17	7%	15	8%	16	6%	11	6%	16	6%	7
4	8%	32	8%	39	6%	11	7%	14	7%	17	7%	13	8%	19	8%	17	8%	16	8%	14	6%	17	6%	7
5	9%	35	10%	46	7%	14	8%	15	8%	21	9%	17	9%	23	9%	19	8%	18	8%	15	8%	22	7%	8
6	10%	38	11%	49	8%	15	10%	18	8%	21	10%	19	9%	23	9%	19	9%	19	9%	16	9%	24	8%	10
7	10%	37	11%	50	8%	15	10%	18	9%	23	10%	20	9%	22	8%	16	9%	19	9%	17	9%	24	9%	11
8	10%	38	11%	49	8%	16	10%	18	10%	24	10%	20	9%	23	8%	16	9%	19	9%	17	9%	24	9%	11
9	8%	30	7%	32	12%	22	10%	18	10%	24	10%	19	10%	24	8%	17	8%	17	10%	18	10%	28	10%	12
10	8%	30	7%	31	12%	22	10%	18	9%	22	10%	19	9%	23	8%	17	8%	17	9%	17	10%	28	9%	11
11	8%	30	7%	30	12%	22	10%	18	9%	22	10%	19	9%	22	8%	17	8%	17	9%	17	10%	28	9%	11
12	8%	29	7%	30	12%	22	10%	18	9%	22	10%	19	9%	22	9%	18	8%	17	9%	17	10%	28	9%	11
None	6%	21	2%	9	4%	8	2%	3	3%	8	5%	9	4%	10	3%	6	0%	1	5%	9	3%	9	4%	5
Total		381		460		189		188		249		197		247		202		213		179		275		119

Grades where students are allowed to take home mobile devices

	1	2	3	4	5	6	7	8	9	10	11	12												
K	0%	1	0%	0	0%	0	0%	0	0%	0	1%	1	0%	0	0%	0	2%	2	0%	0	0%	0	0%	0
1	0%	1	0%	0	0%	0	0%	0	0%	0	1%	1	0%	0	0%	0	2%	2	0%	0	0%	0	0%	0
2	2%	4	0%	1	0%	0	0%	0	0%	0	1%	1	0%	0	0%	0	2%	2	0%	0	0%	0	0%	0
3	2%	4	1%	2	0%	0	0%	0	0%	0	1%	1	1%	1	1%	1	2%	3	0%	0	0%	0	0%	0
4	3%	7	3%	7	0%	0	1%	1	1%	1	1%	1	1%	1	1%	1	2%	3	2%	2	0%	0	0%	0
5	8%	18	5%	13	4%	4	3%	3	2%	2	3%	4	2%	3	4%	4	4%	5	4%	4	1%	2	0%	0
6	13%	28	11%	28	8%	9	9%	9	8%	9	7%	9	7%	9	9%	9	10%	13	7%	7	8%	13	4%	2
7	13%	28	13%	32	8%	9	12%	12	10%	12	13%	16	7%	9	11%	11	10%	13	9%	9	10%	15	9%	5
8	13%	28	14%	34	10%	11	12%	12	10%	12	13%	16	9%	11	12%	12	10%	13	10%	10	10%	16	9%	5
9	10%	23	13%	31	17%	19	15%	15	16%	18	15%	18	18%	22	14%	14	13%	17	15%	15	17%	26	21%	12
10	10%	22	12%	30	17%	19	15%	15	16%	18	15%	18	17%	21	14%	14	13%	17	15%	15	17%	26	19%	11
11	10%	22	12%	29	17%	19	15%	15	16%	18	15%	18	16%	20	14%	14	13%	17	15%	15	17%	26	19%	11
12	10%	22	12%	29	17%	19	15%	15	16%	18	15%	18	16%	20	15%	15	13%	17	16%	16	17%	26	19%	11
None	6%	13	4%	9	4%	4	3%	3	7%	8	2%	2	4%	5	5%	5	2%	3	4%	4	2%	3	0%	0
Total		221		245		113		100		116		124		122		100		127		97		153		57

Equipment used by districts

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Desktops	24%	57	25%	58	25%	29	24%	18	25%	34	25%	33	24%	32	27%	25	25%	20	26%	26	26%	36	26%	16
Laptops	24%	58	26%	60	26%	30	24%	18	25%	34	25%	32	26%	35	24%	23	25%	20	27%	27	27%	38	26%	16
Chrome-books	27%	65	25%	58	25%	29	26%	19	24%	33	25%	32	26%	35	26%	24	25%	20	26%	26	24%	34	25%	15
Tablets	25%	59	24%	57	23%	27	26%	19	26%	35	25%	33	25%	34	23%	22	24%	19	22%	22	23%	33	23%	14
Total		239		233		115		74		136		130		136		94		79		101		141		61

Desktop replacement cycle in years

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Less than 4 Years	2%	1	9%	5	0%	0	0%	0	3%	1	3%	1	0%	0	0%	0	0%	0	4%	1	11%	4	0%	0
4 Years	14%	8	10%	6	7%	2	17%	3	15%	5	15%	5	3%	1	24%	6	10%	2	19%	5	6%	2	13%	2
5 Years	51%	29	43%	25	45%	13	61%	11	47%	16	36%	12	56%	18	32%	8	40%	8	27%	7	42%	15	44%	7
More than 5 Years	33%	19	38%	22	48%	14	22%	4	35%	12	45%	15	41%	13	44%	11	50%	10	50%	13	42%	15	44%	7
Total		57		58		29		18		34		33		32		25		20		26		36		16

Leases desktop computers: yes vs. no

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	5%	3	9%	5	0%	0	11%	2	12%	4	12%	4	0%	0	0%	0	5%	1	4%	1	8%	3	13%	2
No	95%	54	91%	53	100%	29	89%	16	88%	30	88%	29	100%	32	100%	25	95%	19	96%	25	92%	33	88%	14
Total	Total	57	Total	58	Total	29	Total	18	Total	34	Total	33	Total	32	Total	25	Total	20	Total	26	Total	36	Total	16

Laptop replacement cycle in years

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Less than 4 Years	7%	4	22%	13	3%	1	0%	0	12%	4	0%	0	3%	1	4%	1	15%	3	11%	3	16%	6	13%	2
4 Years	34%	20	33%	20	20%	6	50%	9	26%	9	41%	13	26%	9	35%	8	25%	5	37%	10	24%	9	44%	7
5 Years	34%	20	30%	18	57%	17	44%	8	35%	12	34%	11	57%	20	22%	5	45%	9	30%	8	42%	16	31%	5
More than 5 Years	24%	14	15%	9	20%	6	6%	1	26%	9	25%	8	14%	5	39%	9	15%	3	22%	6	18%	7	13%	2
Total		58		60		30		18		34		32		35		23		20		27		38		16

Leases laptop computers: yes vs. no

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	12%	7	22%	13	3%	1	22%	4	9%	3	13%	4	6%	2	9%	2	5%	1	15%	4	16%	6	13%	2
No	88%	51	78%	47	97%	29	78%	14	91%	31	88%	28	94%	33	91%	21	95%	19	85%	23	84%	32	88%	14
Total	Total	58	Total	60	Total	30	Total	18	Total	34	Total	32	Total	35	Total	23	Total	20	Total	27	Total	38	Total	16

Chromebook replacement cycle in years

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Less than 4 Years	12%	8	31%	18	10%	3	26%	5	9%	3	3%	1	9%	3	17%	4	35%	7	23%	6	26%	9	13%	2
4 Years	52%	34	50%	29	31%	9	58%	11	58%	19	63%	20	66%	23	42%	10	55%	11	35%	9	35%	12	67%	10
5 Years	31%	20	16%	9	59%	17	11%	2	30%	10	16%	5	23%	8	38%	9	5%	1	31%	8	29%	10	20%	3
More than 5 Years	5%	3	3%	2	0%	0	5%	1	3%	1	19%	6	3%	1	4%	1	5%	1	12%	3	9%	3	0%	0
Total		65		58		29		19		33		32		35		24		20		26		34		15

Leases Chromebooks: yes vs. no

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	15%	10	31%	18	10%	3	16%	3	27%	9	13%	4	9%	3	8%	2	10%	2	8%	2	18%	6	0%	0
No	85%	55	69%	40	90%	26	84%	16	73%	24	88%	28	91%	32	92%	22	90%	18	92%	24	82%	28	100%	15
Total	Total	65	Total	58	Total	29	Total	19	Total	33	Total	32	Total	35	Total	24	Total	20	Total	26	Total	34	Total	15

Tablet replacement cycle in years

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Less than 4 Years	24%	14	18%	10	7%	2	11%	2	20%	7	12%	4	9%	3	18%	4	16%	3	18%	4	12%	4	14%	2
4 Years	31%	18	26%	15	26%	7	42%	8	26%	9	24%	8	29%	10	5%	1	58%	11	23%	5	21%	7	21%	3
5 Years	29%	17	26%	15	52%	14	21%	4	31%	11	27%	9	41%	14	27%	6	5%	1	23%	5	27%	9	29%	4
More than 5 Years	17%	10	30%	17	15%	4	26%	5	23%	8	36%	12	21%	7	50%	11	21%	4	36%	8	39%	13	36%	5
Total		59		57		27		19		35		33		34		22		19		22		33		14

Leases tablets: yes vs. no

Question	1	10	11	12	2	3	4	5	6	7	8	9												
Yes	12%	7	18%	4	12%	4	7%	1	18%	10	11%	3	26%	5	9%	3	6%	2	9%	3	0%	0	16%	3
No	88%	52	82%	18	88%	29	93%	13	82%	47	89%	24	74%	14	91%	32	94%	31	91%	31	100%	22	84%	16
Total	Total	59	Total	22	Total	33	Total	14	Total	57	Total	27	Total	19	Total	35	Total	33	Total	34	Total	22	Total	19

Number of FTE Technicians in district

Question	1	2	3	4	5	6	7	8	9	10	11	12												
0 - 1.0	42%	28	44%	28	74%	23	43%	9	63%	22	39%	13	38%	14	58%	15	64%	14	72%	21	53%	20	65%	11
1.1 - 2.0	16%	11	25%	16	19%	6	14%	3	17%	6	24%	8	32%	12	31%	8	9%	2	21%	6	37%	14	18%	3
2.1 - 3.0	10%	7	16%	10	3%	1	29%	6	6%	2	9%	3	11%	4	12%	3	5%	1	3%	1	5%	2	6%	1
> 3.0	31%	21	16%	10	3%	1	14%	3	14%	5	27%	9	19%	7	0%	0	23%	5	3%	1	5%	2	12%	2
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

Third party support hours per week

Question	1	2	3	4	5	6	7	8	9	10	11	12												
0 Hours	43%	29	44%	28	35%	11	76%	16	57%	20	64%	21	62%	23	50%	13	23%	5	39%	11	61%	23	71%	12
1 - 10 Hours	46%	31	47%	30	23%	7	14%	3	34%	12	27%	9	35%	13	38%	10	77%	17	46%	13	29%	11	24%	4
11 - 20 Hours	4%	3	5%	3	19%	6	10%	2	6%	2	9%	3	0%	0	8%	2	0%	0	11%	3	11%	4	0%	0
> 20 Hours	6%	4	5%	3	23%	7	0%	0	3%	1	0%	0	3%	1	4%	1	0%	0	4%	1	0%	0	6%	1
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	28	Total	38	Total	17

District uses students to provide tech support: yes vs. no

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	40%	27	38%	24	16%	5	48%	10	57%	20	48%	16	41%	15	35%	9	68%	15	45%	13	21%	8	41%	7
No	60%	40	63%	40	84%	26	52%	11	43%	15	52%	17	59%	22	65%	17	32%	7	55%	16	79%	30	59%	10
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

For districts that use students to provide tech support: When during the year this tech support is provided

Question	1	2	3	4	5	6	7	8	9	10	11	12												
School year hours	59%	24	54%	21	71%	5	57%	8	45%	15	52%	13	62%	13	57%	8	46%	12	65%	13	50%	5	70%	7
Summer hours	41%	17	46%	18	29%	2	43%	6	55%	18	48%	12	38%	8	43%	6	54%	14	35%	7	50%	5	30%	3
Total	Total	41	Total	39	Total	7	Total	14	Total	33	Total	25	Total	21	Total	14	Total	26	Total	20	Total	10	Total	10

Whether the student tech support hours are connected to ACP planning

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	46%	12	29%	7	20%	1	11%	1	60%	12	13%	2	36%	5	33%	3	40%	6	46%	6	0%	0	29%	2
No	54%	14	71%	17	80%	4	89%	8	40%	8	88%	14	64%	9	67%	6	60%	9	54%	7	100%	8	71%	5
Total	Total	26	Total	24	Total	5	Total	9	Total	20	Total	16	Total	14	Total	9	Total	15	Total	13	Total	8	Total	7

Status of district digital learning (technology) plan

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Has been completed	43%	29	33%	21	32%	10	19%	4	37%	13	24%	8	43%	16	23%	6	36%	8	28%	8	26%	10	18%	3
Currently being developed	25%	17	39%	25	45%	14	38%	8	37%	13	45%	15	35%	13	42%	11	36%	8	38%	11	34%	13	47%	8
Do not plan being developed	31%	21	28%	18	23%	7	43%	9	26%	9	30%	10	22%	8	35%	9	27%	6	34%	10	39%	15	35%	6
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

Digital learning plan is aligned with district's strategic plan

Question	1		2		3		4		5		6		7		8		9		10		11		12	
Not aligned at all	0%	0	2%	1	4%	1	0%	0	12%	3	0%	0	0%	0	6%	1	6%	1	16%	3	0%	0	9%	1
Not very aligned	9%	4	4%	2	13%	3	8%	1	0%	0	0%	0	3%	1	6%	1	6%	1	5%	1	4%	1	9%	1
Somewhat aligned	35%	16	54%	25	58%	14	58%	7	58%	15	65%	15	62%	18	65%	11	69%	11	37%	7	57%	13	73%	8
Very well aligned	57%	26	39%	18	25%	6	33%	4	31%	8	35%	8	34%	10	24%	4	19%	3	42%	8	39%	9	9%	1
Total	Total	46	Total	46	Total	24	Total	12	Total	26	Total	23	Total	29	Total	17	Total	16	Total	19	Total	23	Total	11

Next digital learning plan will be aligned with district's strategic plan

Question	1	2	3	4	5	6	7	8	9	10	11	12
Not aligned at all	0%	0	0%	0	8%	2	0%	0	0%	0	0%	0
Not very aligned	7%	3	0%	0	4%	1	0%	0	0%	0	4%	1
Somewhat aligned	30%	14	50%	23	42%	10	42%	5	46%	12	48%	11
Very well aligned	63%	29	50%	23	46%	11	58%	7	54%	14	48%	11
Total	Total	46	Total	46	Total	24	Total	12	Total	26	Total	23

District's technology plan guides...

CESA 1

Question	Not at all		A little		A moderate amount		A lot		A great deal	
Equipment deployment decisions	18%	2	20%	7	12%	6	29%	19	18%	12
District staffing decisions	82%	9	43%	15	18%	9	8%	5	12%	8
Teaching and learning technology integration decisions	0%	0	11%	4	22%	11	18%	12	28%	19
Professional development planning decisions	0%	0	9%	3	35%	18	20%	13	18%	12
Technology budget planning decisions	0%	0	17%	6	14%	7	26%	17	24%	16
Total	Total	11	Total	35	Total	51	Total	66	Total	67

CESA 2

Question	Not at all		A little		A moderate amount		A lot		A great deal	
Equipment deployment decisions	12%	2	30%	8	18%	11	19%	17	22%	8
District staffing decisions	65%	11	44%	12	16%	10	11%	10	8%	3
Teaching and learning technology integration decisions	6%	1	7%	2	21%	13	26%	23	19%	7
Professional development planning decisions	12%	2	15%	4	23%	14	24%	21	14%	5
Technology budget planning decisions	6%	1	4%	1	23%	14	19%	17	36%	13
Total	Total	17	Total	27	Total	62	Total	88	Total	36

CESA 3

Question	Not at all		A little		A moderate amount		A lot		A great deal	
Equipment deployment decisions	0%	0	13%	2	19%	8	23%	11	30%	3
District staffing decisions	75%	3	50%	8	19%	8	11%	5	0%	0
Teaching and learning technology integration decisions	0%	0	13%	2	19%	8	23%	11	30%	3
Professional development planning decisions	25%	1	19%	3	23%	10	19%	9	10%	1
Technology budget planning decisions	0%	0	6%	1	21%	9	23%	11	30%	3
Total	Total	4	Total	16	Total	43	Total	47	Total	10

CESA 4

Question	Not at all		A little		A moderate amount		A lot		A great deal	
Equipment deployment decisions	0%	0	0%	0	23%	5	19%	5	25%	2
District staffing decisions	100%	1	67%	2	27%	6	12%	3	0%	0
Teaching and learning technology integration decisions	0%	0	0%	0	18%	4	23%	6	25%	2
Professional development planning decisions	0%	0	33%	1	18%	4	19%	5	25%	2
Technology budget planning decisions	0%	0	0%	0	14%	3	27%	7	25%	2
Total	Total	1	Total	3	Total	22	Total	26	Total	8

CESA 5

Question	Not at all		A little		A moderate amount		A lot		A great deal	
Equipment deployment decisions	0%	0	23%	5	12%	3	28%	13	16%	5
District staffing decisions	67%	4	45%	10	24%	6	4%	2	13%	4
Teaching and learning technology integration decisions	0%	0	23%	5	16%	4	24%	11	19%	6
Professional development planning decisions	17%	1	5%	1	32%	8	22%	10	19%	6
Technology budget planning decisions	17%	1	5%	1	16%	4	22%	10	32%	10
Total	Total	6	Total	22	Total	25	Total	46	Total	31

CESA 6

Question	Not at all		A little		A moderate amount		A lot		A great deal	
Equipment deployment decisions	0%	0	6%	1	22%	6	20%	8	29%	8
District staffing decisions	100%	3	41%	7	22%	6	13%	5	7%	2
Teaching and learning technology integration decisions	0%	0	12%	2	30%	8	18%	7	21%	6
Professional development planning decisions	0%	0	29%	5	19%	5	20%	8	18%	5
Technology budget planning decisions	0%	0	12%	2	7%	2	30%	12	25%	7
Total	Total	3	Total	17	Total	27	Total	40	Total	28

CESA 7

Question	Not at all		A little		A moderate amount		A lot		A great deal	
Equipment deployment decisions	11%	1	7%	1	20%	9	19%	8	29%	10
District staffing decisions	67%	6	43%	6	20%	9	10%	4	11%	4
Teaching and learning technology integration decisions	11%	1	14%	2	18%	8	24%	10	23%	8
Professional development planning decisions	11%	1	14%	2	18%	8	33%	14	11%	4
Technology budget planning decisions	0%	0	21%	3	24%	11	14%	6	26%	9
Total	Total	9	Total	14	Total	45	Total	42	Total	35

CESA 8

Question	Not at all		A little		A moderate amount		A lot		A great deal	
Equipment deployment decisions	0%	0	18%	2	8%	1	24%	11	25%	3
District staffing decisions	60%	3	45%	5	33%	4	11%	5	0%	0
Teaching and learning technology integration decisions	20%	1	9%	1	17%	2	22%	10	25%	3
Professional development planning decisions	0%	0	18%	2	33%	4	20%	9	17%	2
Technology budget planning decisions	20%	1	9%	1	8%	1	22%	10	33%	4
Total	Total	5	Total	11	Total	12	Total	45	Total	12

CESA 9

Question	Not at all		A little		A moderate amount		A lot		A great deal	
Equipment deployment decisions	13%	1	15%	2	26%	6	19%	4	20%	3
District staffing decisions	50%	4	31%	4	13%	3	14%	3	13%	2
Teaching and learning technology integration decisions	13%	1	15%	2	22%	5	24%	5	20%	3
Professional development planning decisions	13%	1	31%	4	13%	3	24%	5	20%	3
Technology budget planning decisions	13%	1	8%	1	26%	6	19%	4	27%	4
Total	Total	8	Total	13	Total	23	Total	21	Total	15

CESA 10

Question	Not at all		A little		A moderate amount		A lot		A great deal	
Equipment deployment decisions	29%	2	9%	1	18%	4	15%	6	40%	6
District staffing decisions	43%	3	27%	3	23%	5	18%	7	7%	1
Teaching and learning technology integration decisions	14%	1	27%	3	14%	3	25%	10	13%	2
Professional development planning decisions	14%	1	18%	2	18%	4	25%	10	13%	2
Technology budget planning decisions	0%	0	18%	2	27%	6	18%	7	27%	4
Total	Total	7	Total	11	Total	22	Total	40	Total	15

CESA 11

Question	Not at all		A little		A moderate amount		A lot		A great deal	
Equipment deployment decisions	17%	1	17%	2	13%	4	21%	8	30%	8
District staffing decisions	67%	4	58%	7	25%	8	5%	2	7%	2
Teaching and learning technology integration decisions	0%	0	0%	0	28%	9	26%	10	15%	4
Professional development planning decisions	0%	0	17%	2	22%	7	24%	9	19%	5
Technology budget planning decisions	17%	1	8%	1	13%	4	24%	9	30%	8
Total	Total	6	Total	12	Total	32	Total	38	Total	27

CESA 12

Question	Not at all		A little		A moderate amount		A lot		A great deal	
Equipment deployment decisions	25%	1	0%	0	21%	4	22%	5	50%	1
District staffing decisions	75%	3	71%	5	16%	3	0%	0	0%	0
Teaching and learning technology integration decisions	0%	0	14%	1	21%	4	26%	6	0%	0
Professional development planning decisions	0%	0	14%	1	32%	6	17%	4	0%	0
Technology budget planning decisions	0%	0	0%	0	11%	2	35%	8	50%	1
Total	Total	4	Total	7	Total	19	Total	23	Total	2

Status of district’s long-range plan for library services as mentioned in Wisconsin Administrative Code PI 8.01(2)(h)

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Integrated into the current plan	10%	7	20%	13	10%	3	19%	4	14%	5	15%	5	14%	5	15%	4	14%	3	3%	1	21%	8	12%	2
Currently working on plan / integration	36%	24	22%	14	45%	14	24%	5	40%	14	30%	10	43%	16	35%	9	32%	7	38%	11	34%	13	35%	6
Plan is separate, completed document	9%	6	6%	4	3%	1	10%	2	9%	3	9%	3	3%	1	0%	0	9%	2	3%	1	5%	2	29%	5
Do not have a long-range plan	45%	30	52%	33	42%	13	48%	10	37%	13	45%	15	41%	15	50%	13	45%	10	55%	16	39%	15	24%	4
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

Wisconsin Digital Learning Plan is Used in District Planning Process

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Not at all	19%	13	17%	11	35%	11	29%	6	17%	6	18%	6	30%	11	19%	5	18%	4	34%	10	29%	11	35%	6
Very little	24%	16	27%	17	32%	10	19%	4	29%	10	30%	10	19%	7	35%	9	27%	6	7%	2	16%	6	12%	2
Somewhat	45%	30	45%	29	23%	7	52%	11	43%	15	33%	11	38%	14	46%	12	41%	9	55%	16	50%	19	53%	9
Extensively	12%	8	11%	7	10%	3	0%	0	11%	4	18%	6	14%	5	0%	0	14%	3	3%	1	5%	2	0%	0
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

District Uses the Future Ready Dashboard

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	28%	19	28%	18	19%	6	19%	4	23%	8	15%	5	24%	9	4%	1	50%	11	17%	5	16%	6	24%	4
No	72%	48	72%	46	81%	25	81%	17	77%	27	85%	28	76%	28	96%	25	50%	11	83%	24	84%	32	76%	13
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

Future Ready districts: current status

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Decided to use Future Ready, but have not taken any assessments	33%	8	20%	4	40%	2	40%	2	44%	4	50%	3	18%	2	0%	0	31%	5	38%	3	33%	2	60%	3
Have taken the Future Ready District Assessment	25%	6	50%	10	20%	1	40%	2	11%	1	17%	1	36%	4	100%	1	31%	5	25%	2	33%	2	20%	1
Have taken/in the process of taking Future Ready Gears Assessments	21%	5	15%	3	20%	1	0%	0	33%	3	33%	2	36%	4	0%	0	19%	3	13%	1	33%	2	0%	0
Have used Future Ready assessment results to build action plans	21%	5	15%	3	20%	1	20%	1	11%	1	0%	0	9%	1	0%	0	19%	3	25%	2	0%	0	20%	1
Total	Total	24	Total	20	Total	5	Total	5	Total	9	Total	6	Total	11	Total	1	Total	16	Total	8	Total	6	Total	5

Non-Future Ready districts: current status

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Have not heard of the Future Ready dashboard	33%	16	16%	9	29%	8	47%	8	27%	9	19%	6	36%	10	24%	6	31%	4	35%	8	30%	10	20%	3
Have heard of Future Ready but no plans to use it	27%	13	20%	11	18%	5	18%	3	30%	10	42%	13	21%	6	32%	8	23%	3	35%	8	48%	16	20%	3
Plans to use Future Ready in its planning process	20%	10	25%	14	29%	8	18%	3	24%	8	26%	8	32%	9	28%	7	15%	2	13%	3	9%	3	40%	6
Would like to receive more information about Future Ready	20%	10	39%	22	25%	7	18%	3	18%	6	13%	4	11%	3	16%	4	31%	4	17%	4	12%	4	20%	3
Total	Total	49	Total	56	Total	28	Total	17	Total	33	Total	31	Total	28	Total	25	Total	13	Total	23	Total	33	Total	15

Percent of staff who spend at least 15 hours per year on professional learning in technology or technology integration

CESA 1

Question	0%		10%		20%		30%		40%		50%		60%		70%		80%		90%		100%	
Teachers	24%	8	38%	12	52%	11	47%	7	29%	2	32%	7	33%	2	30%	3	75%	6	25%	1	19%	8
Administrators	48%	16	47%	15	43%	9	27%	4	14%	1	36%	8	33%	2	20%	2	0%	0	25%	1	21%	9
Network Technical Staff	27%	9	16%	5	5%	1	27%	4	57%	4	32%	7	33%	2	50%	5	25%	2	50%	2	60%	26
Total	Total	33	Total	32	Total	21	Total	15	Total	7	Total	22	Total	6	Total	10	Total	8	Total	4	Total	43

CESA 2

Question	0%		10%		20%		30%		40%		50%		60%		70%		80%		90%		100%	
Teachers	18%	3	29%	5	48%	10	55%	11	67%	4	25%	6	67%	4	53%	9	33%	5	100%	2	11%	5
Administrators	29%	5	53%	9	29%	6	40%	8	33%	2	54%	13	17%	1	29%	5	33%	5	0%	0	21%	10
Network Technical Staff	53%	9	18%	3	24%	5	5%	1	0%	0	21%	5	17%	1	18%	3	33%	5	0%	0	68%	32
Total	Total	17	Total	17	Total	21	Total	20	Total	6	Total	24	Total	6	Total	17	Total	15	Total	2	Total	47

CESA 3

Question	0%		10%		20%		30%		40%		50%		60%		70%		80%		90%		100%	
Teachers	0%	0	33%	2	60%	3	62%	8	100%	2	42%	5	50%	2	60%	3	33%	2	0%	0	12%	4
Administrators	25%	1	50%	3	40%	2	38%	5	0%	0	42%	5	0%	0	0%	0	50%	3	100%	2	29%	10
Network Technical Staff	75%	3	17%	1	0%	0	0%	0	0%	0	17%	2	50%	2	40%	2	17%	1	0%	0	59%	20
Total	Total	4	Total	6	Total	5	Total	13	Total	2	Total	12	Total	4	Total	5	Total	6	Total	2	Total	34

CESA 4

Question	0%		10%		20%		30%		40%		50%		60%		70%		80%		90%		100%	
Teachers	20%	1	50%	4	75%	3	75%	3	50%	1	38%	3	33%	1	40%	2	0%	0	50%	1	10%	2
Administrators	80%	4	38%	3	25%	1	25%	1	50%	1	50%	4	33%	1	20%	1	0%	0	0%	0	24%	5
Network Technical Staff	0%	0	13%	1	0%	0	0%	0	0%	0	13%	1	33%	1	40%	2	100%	1	50%	1	67%	14
Total	Total	5	Total	8	Total	4	Total	4	Total	2	Total	8	Total	3	Total	5	Total	1	Total	2	Total	21

CESA 5

Question	0%		10%		20%		30%		40%		50%		60%		70%		80%		90%		100%	
Teachers	0%	0	38%	5	42%	5	43%	3	83%	5	50%	3	67%	2	50%	1	67%	6	43%	3	5%	2
Administrators	67%	2	54%	7	58%	7	57%	4	17%	1	33%	2	0%	0	0%	0	22%	2	14%	1	24%	9
Network Technical Staff	33%	1	8%	1	0%	0	0%	0	0%	0	17%	1	33%	1	50%	1	11%	1	43%	3	70%	26
Total	Total	3	Total	13	Total	12	Total	7	Total	6	Total	6	Total	3	Total	2	Total	9	Total	7	Total	37

CESA 6

Question	0%		10%		20%		30%		40%		50%		60%		70%		80%		90%		100%	
Teachers	0%	0	36%	5	53%	8	58%	7	50%	4	31%	4	0%	0	20%	1	33%	2	0%	0	9%	2
Administrators	100%	1	57%	8	40%	6	25%	3	38%	3	31%	4	50%	1	60%	3	33%	2	0%	0	9%	2
Network Technical Staff	0%	0	7%	1	7%	1	17%	2	13%	1	38%	5	50%	1	20%	1	33%	2	0%	0	83%	19
Total	Total	1	Total	14	Total	15	Total	12	Total	8	Total	13	Total	2	Total	5	Total	6	Total	0	Total	23

CESA 7

Question	0%		10%		20%		30%		40%		50%		60%		70%		80%		90%		100%	
Teachers	22%	2	60%	6	25%	2	55%	6	25%	1	10%	1	50%	3	50%	5	50%	2	43%	3	19%	6
Administrators	44%	4	40%	4	50%	4	27%	3	50%	2	60%	6	33%	2	30%	3	25%	1	29%	2	19%	6
Network Technical Staff	33%	3	0%	0	25%	2	18%	2	25%	1	30%	3	17%	1	20%	2	25%	1	29%	2	63%	20
Total	Total	9	Total	10	Total	8	Total	11	Total	4	Total	10	Total	6	Total	10	Total	4	Total	7	Total	32

CESA 8

Question	0%		10%		20%		30%		40%		50%		60%		70%		80%		90%		100%	
Teachers	0%	0	36%	4	43%	9	83%	5	100%	1	25%	2	0%	0	67%	2	50%	1	0%	0	12%	2
Administrators	25%	1	55%	6	29%	6	17%	1	0%	0	38%	3	100%	1	33%	1	50%	1	50%	2	24%	4
Network Technical Staff	75%	3	9%	1	29%	6	0%	0	0%	0	38%	3	0%	0	0%	0	0%	0	50%	2	65%	11
Total	Total	4	Total	11	Total	21	Total	6	Total	1	Total	8	Total	1	Total	3	Total	2	Total	4	Total	17

CESA 9

Question	0%		10%		20%		30%		40%		50%		60%		70%		80%		90%		100%	
Teachers	14%	1	40%	2	20%	1	88%	7	100%	3	22%	2	0%	0	40%	2	33%	2	50%	1	7%	1
Administrators	57%	4	40%	2	80%	4	13%	1	0%	0	67%	6	100%	1	20%	1	17%	1	0%	0	13%	2
Network Technical Staff	29%	2	20%	1	0%	0	0%	0	0%	0	11%	1	0%	0	40%	2	50%	3	50%	1	80%	12
Total	Total	7	Total	5	Total	5	Total	8	Total	3	Total	9	Total	1	Total	5	Total	6	Total	2	Total	15

CESA 10

Question	0%		10%		20%		30%		40%		50%		60%		70%		80%		90%		100%	
Teachers	33%	2	64%	7	33%	4	80%	4	50%	2	8%	1	100%	2	50%	2	43%	3	25%	1	5%	1
Administrators	50%	3	27%	3	42%	5	20%	1	25%	1	69%	9	0%	0	25%	1	29%	2	25%	1	16%	3
Network Technical Staff	17%	1	9%	1	25%	3	0%	0	25%	1	23%	3	0%	0	25%	1	29%	2	50%	2	79%	15
Total	Total	6	Total	11	Total	12	Total	5	Total	4	Total	13	Total	2	Total	4	Total	7	Total	4	Total	19

CESA 11

Question	0%		10%		20%		30%		40%		50%		60%		70%		80%		90%		100%	
Teachers	14%	1	36%	4	64%	7	40%	6	0%	0	37%	7	0%	0	55%	6	75%	3	33%	2	7%	2
Administrators	43%	3	27%	3	36%	4	47%	7	100%	1	53%	10	50%	1	36%	4	25%	1	33%	2	7%	2
Network Technical Staff	43%	3	36%	4	0%	0	13%	2	0%	0	11%	2	50%	1	9%	1	0%	0	33%	2	85%	23
Total	Total	7	Total	11	Total	11	Total	15	Total	1	Total	19	Total	2	Total	11	Total	4	Total	6	Total	27

CESA 12

Question	0%		10%		20%		30%		40%		50%		60%		70%		80%		90%		100%	
Teachers	0%	0	44%	4	75%	3	100%	1	0%	0	50%	3	67%	2	67%	2	0%	0	0%	0	10%	2
Administrators	0%	0	44%	4	25%	1	0%	0	100%	1	50%	3	33%	1	0%	0	100%	2	50%	1	20%	4
Network Technical Staff	0%	0	11%	1	0%	0	0%	0	0%	0	0%	0	0%	0	33%	1	0%	0	50%	1	70%	14
Total	Total	0	Total	9	Total	4	Total	1	Total	1	Total	6	Total	3	Total	3	Total	2	Total	2	Total	20

Top 5 Professional Learning Formats for Technology or Technology Integration

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Coaching from technology integrators or librarians	16%	47	14%	41	13%	20	15%	15	17%	28	16%	25	16%	27	15%	18	14%	13	12%	15	16%	29	13%	11
Faculty meetings	11%	34	11%	31	9%	14	6%	6	9%	15	12%	18	11%	19	10%	12	11%	10	8%	10	9%	16	11%	9
Peer sharing	16%	49	16%	46	15%	23	19%	18	14%	24	14%	21	16%	26	17%	20	16%	15	14%	17	17%	31	16%	13
Observation of other districts	2%	7	2%	7	3%	4	3%	3	4%	6	3%	4	5%	9	3%	4	2%	2	7%	9	3%	5	4%	3
Summer sessions	9%	26	6%	19	7%	10	6%	6	10%	17	10%	15	5%	8	10%	12	5%	5	7%	9	6%	11	8%	7
Conferences	13%	40	16%	46	17%	26	13%	13	16%	27	15%	23	16%	27	16%	19	16%	15	15%	18	16%	30	14%	12
Workshops	9%	28	12%	36	15%	22	11%	11	14%	24	14%	21	11%	18	15%	18	11%	10	12%	15	14%	26	16%	13
Professional learning communities	9%	27	11%	33	11%	16	16%	16	9%	15	8%	13	9%	15	4%	5	9%	8	11%	14	9%	17	7%	6
Micro-credentials	2%	6	1%	3	1%	1	0%	0	1%	1	1%	1	1%	2	0%	0	2%	2	1%	1	2%	4	0%	0
Social Media/Networking	6%	19	7%	21	5%	8	4%	4	2%	4	5%	7	7%	11	5%	6	3%	3	5%	6	4%	7	5%	4
Blended and/or online	5%	14	3%	8	4%	6	4%	4	4%	6	3%	5	2%	4	3%	3	7%	7	5%	6	3%	6	5%	4
Other	1%	2	1%	3	0%	0	1%	1	0%	0	0%	0	0%	0	1%	1	3%	3	1%	1	0%	0	1%	1
None of the above	0%	1	0%	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	1%	1	2%	2	0%	0	0%	0
Total		300		295		150		97		167		153		166		118		94		123		182		83

District has data privacy and security plan: yes vs. no

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	15%	10	14%	9	23%	7	19%	4	26%	9	27%	9	27%	10	8%	2	23%	5	10%	3	13%	5	29%	5
No	85%	57	86%	55	77%	24	81%	17	74%	26	73%	24	73%	27	92%	24	77%	17	90%	26	87%	33	71%	12
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

District Conducts Data Privacy and Security Audits: Yes vs. No

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	39%	26	22%	14	39%	12	14%	3	34%	12	18%	6	30%	11	19%	5	41%	9	21%	6	24%	9	18%	3
No	61%	41	78%	50	61%	19	86%	18	66%	23	82%	27	70%	26	81%	21	59%	13	79%	23	76%	29	82%	14
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

How long ago was most recent audit (among audited districts)

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Within the last 6 months	54%	13	50%	6	75%	9	33%	1	82%	9	60%	3	45%	5	80%	4	33%	3	50%	3	78%	7	67%	2
Within the last year	21%	5	25%	3	8%	1	67%	2	9%	1	40%	2	45%	5	0%	0	33%	3	33%	2	11%	1	33%	1
Within the last 3 years	21%	5	25%	3	17%	2	0%	0	0%	0	0%	0	9%	1	0%	0	33%	3	17%	1	11%	1	0%	0
3 or more years ago	4%	1	0%	0	0%	0	0%	0	9%	1	0%	0	0%	0	20%	1	0%	0	0%	0	0%	0	0%	0
Total	Total	24	Total	12	Total	12	Total	3	Total	11	Total	5	Total	11	Total	5	Total	9	Total	6	Total	9	Total	3

District has regular audit schedule (among audited districts)

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	58%	15	57%	8	33%	4	100%	2	58%	7	33%	2	27%	3	20%	1	33%	3	50%	3	33%	3	0%	0
No	42%	11	43%	6	67%	8	0%	0	42%	5	67%	4	73%	8	80%	4	67%	6	50%	3	67%	6	100%	3
Total	Total	26	Total	14	Total	12	Total	2	Total	12	Total	6	Total	11	Total	5	Total	9	Total	6	Total	9	Total	3

Audit schedule (among audited districts)

Question	1	2	3	4	5	6	7	8	9	10	11	12											
Every year	87%	13	88%	7	75%	3	100%	2	100%	7	100%	2	67%	2	100%	1	33%	1	100%	3	67%	2	No data
Every other year	7%	1	0%	0	0%	0	0%	0	0%	0	0%	0	33%	1	0%	0	33%	1	0%	0	33%	1	
Once every three or more years	7%	1	13%	1	25%	1	0%	0	0%	0	0%	0	0%	0	0%	0	33%	1	0%	0	0%	0	
Total	Total	15	Total	8	Total	4	Total	2	Total	7	Total	2	Total	3	Total	1	Total	3	Total	3	Total	3	

District requires annual training for staff on data privacy and security: yes vs. no

Question	1	2	3	4	5	6	7	8	9	10	11	12												
Yes	31%	21	22%	14	19%	6	19%	4	23%	8	27%	9	22%	8	12%	3	36%	8	10%	3	26%	10	29%	5
No	69%	46	78%	50	81%	25	81%	17	77%	27	73%	24	78%	29	88%	23	64%	14	90%	26	74%	28	71%	12
Total	Total	67	Total	64	Total	31	Total	21	Total	35	Total	33	Total	37	Total	26	Total	22	Total	29	Total	38	Total	17

(Among districts who require annual training) Data privacy and security training is provided by...

Question	1	2	3	4	5	6	7	8	9	10	11	12												
A "home-grown" training program by district staff	52%	12	75%	12	33%	2	33%	2	75%	6	44%	4	100%	8	67%	2	67%	6	0%	0	55%	6	67%	4
A Third party to create and conduct training	35%	8	19%	3	33%	2	50%	3	13%	1	44%	4	0%	0	0%	0	0%	0	33%	1	36%	4	33%	2
Using free resource training materials, conducted by district staff	9%	2	6%	1	17%	1	17%	1	0%	0	0%	0	0%	0	33%	1	33%	3	67%	2	9%	1	0%	0
Other	4%	1	0%	0	17%	1	0%	0	13%	1	11%	1	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0
Total	Total	23	Total	16	Total	6	Total	6	Total	8	Total	9	Total	8	Total	3	Total	9	Total	3	Total	11	Total	6