Text Version
LMCEvalPres_3_10_Final_revised PowerPoint Presentation
21 Slides

Slide 1

Student Achievement Through Labor-Management Collaboration Outline:

February 15th-16th, 2011

Conference Evaluation Results

Aurora Steinle

U.S. Department of Education

Slide 2
Who Responded?

· 332 Evaluations (~50% Response Rate)

· District Role: All roles represented

· 31% were superintendents

· 29% were school board leaders

· 34% were teacher/union leaders

· 6% Other

· Conference Role: Largely participating districts

· 87% were participating school districts

· 4% were presenting school districts

· 9% were other guests

Slide 3
Item 2. Overall, the conference content was relevant and applicable to my work.

84% of respondents agreed or strongly agreed.

Average score: 4.20

Excel Spread Sheet Data:

	Score
	Super
	Board
	Union
	Other

	5
	54
	40
	42
	8

	4
	34
	42
	47
	7

	3
	7
	9
	16
	4

	2
	2
	3
	5
	0

	1
	5
	0
	3
	0

Slide 4
Item 1. The conference as a whole was informative and useful – I am glad I attended.

85% of respondents agreed (4) or strongly agreed (5).

Average score: 4.31

Excel Data:
	Score
	Super
	Board
	Union
	Other

	5
	71
	58
	54
	7

	4
	22
	25
	36
	10

	3
	4
	4
	15
	3

	2
	2
	3
	3
	0

	1
	6
	5
	4
	0

Slide 5
Item 3. I have an improved sense of how to build collaborative labor-management relations focused on student achievement.

70% of respondents agreed or strongly agreed.

Average score: 3.88

Excel data:

	Score
	Super
	Board
	Union
	Other

	5
	42
	29
	32
	3

	4
	35
	37
	44
	8

	3
	16
	23
	21
	6

	2
	6
	6
	10
	2

	1
	4
	2
	4
	0

Slide 6
Item 4. I have a plan for how to proceed with this work when I return home.

72% of respondents agreed or strongly agreed.

Average score: 3.91
Excel Data:

	Score
	Super
	Board
	Union
	Other

	5
	40
	28
	31
	4

	4
	35
	41
	50
	5

	3
	18
	18
	22
	3

	2
	5
	6
	10
	4

	1
	4
	3
	0
	0

Slide 7
Item 5. The program materials were informative and will serve as a tool as I continue this work.

64% of respondents agreed or strongly agreed.

Average Score: 3.73
Excel data:

	Score
	Super
	Board
	Union
	Other

	5
	27
	19
	17
	8

	4
	39
	38
	53
	8

	3
	26
	24
	26
	6

	2
	5
	10
	14
	0

	1
	4
	2
	0
	0

Slide 8
Item 6. The meeting logistics and pre-meeting communications were effective.

69% of respondents agreed or strongly agreed.

Average Score: 3.87
Excel Data:

	Score
	Super
	Board
	Union
	Other

	5
	39
	34
	40
	9

	4
	32
	30
	39
	7

	3
	15
	19
	17
	11

	2
	8
	4
	8
	1

	1
	8
	7
	6
	0

Slide 9
Item 7. Next Steps

· A website where districts can share their labor-management action plans and questions with each other (82%)

· Information on organizations supporting collaborative labor-management initiatives (61 %)

· Contact information for districts doing this work, to enable networking (64 %)

· Future conference: (39%)

· “Best practices around student achievement data”

· “Collaboration successes”

· “Designing and implementing innovative contracts”

· “How to work with state rules and laws that are in conflict with the work that needs to be done”

· Other: (5%)

· “Financial impact on districts”

· “Particular challenges of rural districts”

Slide 10
Plenary 1. Welcome Keynote, Arne Duncan

73% of respondents found it useful or very useful.

Average score: 4.01

	Score
	Super
	Board
	Union
	Other

	5
	40
	28
	31
	4

	4
	35
	41
	50
	5

	3
	18
	18
	22
	3

	2
	5
	6
	10
	4

	1
	4
	3
	0
	0

Slide 11
Plenary 2. The Principles in Action: Structuring Labor-Management Collaboration for Student Success, Moderated by Charlie Rose

52% of respondents found it useful or very useful.

Average: 3.44

Slide 12
Plenary 3. The Difference You Can Make: The Positive Impact of Reform from the Perspective of Students, Teachers, and Principles, Moderated by Brad Jupp

50% of respondents found it useful or very useful.

Average score: 3.41

	Score
	Super
	Board
	Union
	Other

	5
	18
	19
	7
	5

	4
	35
	29
	17
	6

	3
	29
	27
	29
	4

	2
	10
	15
	40
	3

	1
	5
	4
	12
	1

Slide 13
Plenary 4. Supporting Labor-Management Collaboration, Moderated by Jo Anderson

68% of respondents found it useful or very useful.

Average Score: 3.82
Excel data:

	Score
	Super
	Board
	Union
	Other

	5
	19
	7
	6
	2

	4
	11
	15
	13
	9

	3
	5
	5
	10
	5

	2
	4
	3
	3
	1

	1
	1
	1
	1
	0

Slide 14
Plenary 5. Leading a Movement to Advance Student Achievement through Labor-Management Collaboration, ED and Co-Sponsors

79% of respondents found it useful or very useful.

Average Score: 4.03

	Score
	Super
	Board
	Union
	Other

	5
	40
	25
	22
	3

	4
	35
	29
	47
	6

	3
	7
	10
	14
	5

	2
	3
	5
	6
	1

	1
	4
	0
	1
	0

Slide 15
Breakout Sessions

“Breakouts were awesome! This gives us insight and tools to get the work done.”

	Rank
	Presenting District
	Score

	1
	Montgomery, MD
	4.50

	2
	Hillsborough, FL
	4.34

	3
	St. Francis, MN
	4.32

	4
	Baltimore, MD
	4.19

	5
	Helena, MT
	4.18

	_
	Average Breakout Score
	4.02

	6
	Douglas, CO
	3.93

	7
	Plattsburgh, NY
	3.90

	8
	ABC Unified, CA
	3.87

	9
	Denver, CO
	3.73

	10
	Winston Salem/Forsyth, NC
	3.90

	11
	New Haven, CT
	3.84

	12
	Green Dot, CA
	3.49

Slide 16
District Reflection & Commitment Time

92% of respondents found it useful or very useful.

Average Score: 4.60

Excel data:

	Score
	Super
	Board
	Union
	Other

	5
	63
	59
	77
	1

	4
	19
	14
	18
	2

	3
	3
	7
	5
	0

	2
	2
	0
	0
	0

	1
	2
	1
	2
	0

Slide 17
Performances by Second City Comedy Troupe

84% of respondents found it useful or very useful.

Average Score: 4.34

Excel data:
	Score
	Super
	Board
	Union
	Other

	5
	59
	51
	63
	9

	4
	21
	20
	24
	6

	3
	8
	12
	8
	3

	2
	2
	2
	4
	0

	1
	3
	2
	5
	1

Slide 18
Conference Logistics

The online registration tool was easy to access and use
Agree Strongly Agree: 90%
Avg. Score: 4.45

ESI assisted me effectively in making travel and hotel arrangements (for districts only)
Agree Strongly Agree: 88%
Avg. Score: 4.43

I received conference information in a timely and effective manner.
Agree Strongly Agree: 82%
Avg. Score: 4.32

My questions and concerns were addressed in a timely and complete manner.
Agree Strongly Agree: 90%
Avg. Score: 4.47

Slide 19
Comments: Top Ten Recurring Responses

1. Interest in state or regional conference of this nature: “Localized meeting where districts facing similar state mandates can share how they are meeting similar challenges.”

2. Best practices and successes: “Sound examples of practices and those practices' relationship to student achievement.”

3. More specific examples: “More time to talk about specifics and see actual samples of evaluations, salary scales, etc.”

4. More specific tools: “We need tools and details on exactly how people are making this work.”

5. Rural schools: “Address the uniqueness of small, rural schools with limited administrative staff.”

Slide 20
Comments: Top Ten Recurring Responses

6. Funding needed: “We want to do good things but need funding for this to happen.”

7. Follow-up needed: “I really think my district and other districts will need follow-up/next steps coaching.”

8. Time for collaboration: “The opportunity to take time to work with the superintendent and union president to discuss new ways of doing business was very positive for our district.”

9. Benefit of breakouts: “As a team we would have liked to attend more of the breakout sessions. That was the most valuable part of the conference.”

10. Conference audio: “Curse that sound system” -Aurora

Slide 21
Comments: Collaboration

"It definitely opened my eyes to other ways to conduct business as a team. No longer 'us' or 'them' but 'WE.‘”

“Thank you for this opportunity-I feel so energized to make real change in my district!”

“Keep the ball rolling on student achievement along with effective labor-management arrangements-I'm all in!”

“Just traveling together was beneficial but conference allowed us to focus on certain agreed upon priorities. Also the ability to have frank and honest discussions in an informal setting was very beneficial.”

“I don't want to leave here and be forgotten. We need continuing information and input to help us. I learned that this will not happen overnight.”

