Step 1: Strengths and Needs Inventory p.2

[image:]Step 1: Strengths and Needs Inventory: Vision, Priority, and SEL Alignment

This initial activity walks your team through a high-level inventory of your district’s social and emotional learning (SEL) strengths and needs. The goal is to obtain clarity about your district’s long-term vision, current district priorities and how SEL aligns with them. Completing this worksheet should inform planning discussions with your leadership team or department, which should help significantly in identifying strategies and approaches for implementing SEL district-wide (Step 2). You can complete this form electronically by checking the appropriate boxes and typing your responses directly in the spaces provided below. Expected time: 3-8 hours

	District Priorities

	Our district's top three priorities are….
	Priority 1
	[bookmark: Text16]Priority 2
	[bookmark: Text17]Priority 3

	The primary goal/outcome for each priority is...
	[bookmark: Text18]Priority 1 Goal/Outcome
	Priority 2 Goal/Outcome
	Priority 3 Goal/Outcome

	Who has primary responsibility for leading and monitoring this priority?
	[bookmark: Text6]Title/Role/Department
	Title/Role/Department
	Title/Role/Department

	How does SEL fit within this priority?
	Describe
	Describe
	Describe

	How can SEL co-exist with this priority?
	Describe
	Describe
	Describe

	SEL Vision and Long-Term Plan

	Does your district have an explicit vision or long-term plan for SEL implementation?
	Explicit vision? |_|Yes |_|No If yes, please attach.
[bookmark: Text20]Long-term plan? |_|Yes |_|No If yes, indicate period (e.g., 2013-2017)      
[bookmark: Text19]If no, is there a plan to develop an explicit vision and/or long-term plan?      

	To what extent is SEL being advanced already?
	[bookmark: Text21]Describe how and where SEL is being advanced in your district.      

	Professional Learning (PL)

	We have effective PL practices to provide ongoing, embedded support for SEL.
	|_|Yes |_|No |_|In development If yes or in development, please attach. If no, when do you expect to have effective PL practices in place?      

	What, if any, SEL-specific PL takes place within your district?
	Describe SEL-specific professional learning.      

	Who receives (or will receive) SEL-specific PL and how often?
		Once/Year	2-3 Times/Year	>3 Times/Year
_	Central office leaders/staff	_		_		_
_	School administrators	_		_		_
_	Teachers	_		_		_
_	Support staff	_		_		_
_	Other	_		_		_

	Evidenced-Based SEL Programs and Practices

	Which evidence-based SEL programs are in your district?
	List programs      

	At what levels? Check all that apply.
	|_|PreK/Preschool |_|Elementary |_|Middle |_|High School

	What number and percentage of students do these serve?
	[bookmark: Text22]Number:      
[bookmark: Text23]Percentage of all students:      

	What kinds(s) of data do you collect to monitor progress or success towards achieving desired SEL goals and objectives?
	[bookmark: Text24]Describe your district’s monitoring/data collection efforts.      

	Resource Alignment

	Does your district currently have dedicated human and financial resources in place to implement SEL district-wide?
	Dedicated SEL staff (part- or full-time) in place now? |_|Yes |_|No
Dedicated SEL financial resources now? |_|Yes |_|No
If yes, describe or attach documentation.      

	How far into the future will those sources be dedicated? How are they being used now?
	[bookmark: Text25][bookmark: Text33]Human resources are available through Year and are used for
Financial resources are available through Year and are used for

	Where does the majority of the financial resources used for SEL programs and practices in your district come from?
	[bookmark: Text26]     

	Is there a line item for district-wide SEL in your district’s budget?
	[bookmark: Text30]|_|Yes. Indicate amount and where in the budget       |_|No

	Does/could support for SEL come from other line items?
	[bookmark: Text31]|_|Yes. Indicate amount and where in the budget       |_|No

	How much is your district dedicating to SEL in total for the school year?
	[bookmark: Text32]     

	For districts with school-based budgeting, is there a line item for SEL in the schools’ budgets?
	|_|Yes Indicate amount and where in the budget      
|_|No |_|Varies by school

	SEL Integration

	How is SEL integrated within your district’s priority initiatives?
	     

	As you work to implement SEL, are there other initiatives/programs that can be replaced or phased out?
	[bookmark: Text28]|_|Yes |_|No If yes, list them here.      

	What are the major barriers to adopting SEL district-wide?
	[bookmark: Text29]Describe (e.g., initiative fatigue).      

Outcomes
Use the findings from this step to
1. Confirm your district’s priorities and how SEL fits or can co-exist with them.
2. Identify current efforts within your district upon which to build and implement SEL (i.e., effective or promising practices, programs and strategies).
3. Identify potential barriers that could impede SEL implementation district-wide.
4. Describe your district’s human and financial resource capacity for implementing SEL district-wide.
5. Determine whether and how SEL is already being integrated or can be integrated with current initiatives.

Next Steps
[image:]Proceed to Step 2: Identify SEL Outcomes & Strategies
Systemic SEL: Tool to Plan for Financial Sustainability
Step 1: Strengths and Needs Inventory: Vision, Priority, and SEL Alignment
	
Systemic SEL: Tool to Plan for Financial Sustainability
Step 1: Strengths and Needs Inventory: Vision, Priority, and SEL Alignment
	
image1.emf

