

IS YOUR DISTRICT STUCK?

MANAGING CHANGE FOR THE DIGITAL REVOLUTION

For most districts, change can be a challenge. Especially when it means transforming teaching and learning via a new digital curriculum. Successful districts are finding that having the right partners, and a solution that is based on a fully featured LMS are the keys to successfully managing this change.

MAJOR DISTRICT CHALLENGES IN THE TRANSITION TO GOING DIGITAL:

in 53%
OF K-12 SCHOOLS,
fewer than half of students and teachers have adopted the school's LMS, leaders say.

in 30%
OF K-12 SCHOOLS,
fewer than one-quarter of students and teachers have adopted the LMS.

MANY EDTECH PROJECTS SEE DISAPPOINTING RESULTS BECAUSE THE TECHNOLOGY IS NOT EASY TO USE.

AND BELIEVE IT OR NOT...

45% of teachers have to manage at least five logins to access curriculum materials

11% of teachers have to manage sixteen logins or more

Close to 50% of administration staff time is spent on updating, rostering, & distributing curriculum materials from non-integrated systems

THIS DOES NOT HAVE TO BE YOUR FATE

Some districts boast a **80-90%** user adoption rate because they partnered with an expert to help them manage the change process.

Establishing a vision and a plan

Building support among stakeholders

Creating an environment for success

Find out how Houston, Bartholomew and Wayne Township School Districts have implemented an enterprise LMS to successfully transition to digital at itslearning.net