KEY COMPONENTS FOR SUCCESSFUL SCHOOLS

CRITICAL SUCCESS FACTORS

LORNA.BONNER@REGION10.ORG

OBJECTIVES

IDENTIFY CRITICAL SUCCESS FACTORS AND THEIR IMPORTANCE FOR SCHOOL SUCCESS

REVIEW RESEARCH ON CRITICAL SUCCESS FACTORS AND THE FRAMEWORK FOR THE TAIS PROCESS

PLAN STRATEGIES FOR IMPLEMENTATION OF CRITICAL SUCCESS FACTORS

Framework for District and School Improvement

What are the essential foundations for success?

KEY COMPONENTS OF A SUCCESSFUL SCHOOL

Review the following on your campus:

- Interventions
- Resources

How are they customized for the campus?

CRITICAL SUCCESS FACTORS

Critical Success Factors	CSF 1: Academic Performanc	CSF 2: Use of Quality Data to Drive Instruction	CSF 3: Leadership Effectiveness	CSF 4: Increase Learning Time	CSF 5: Family and Community Engagement	CSF 6: School Climate	CSF 7: Teacher Quality
List all data sources used for each CSF							
NOTES							

HOW CAN....

ADD CRITICAL SUCCESS FACTORS TO IMPROVE YOUR DISTRICT/CAMPUS?

CRITICAL SUCCESS FACTORS

- ✓ Review possible questions to consider
- ✓ Action to be taken
- √ What are the steps you will need to take

FOOD FOR THOUGHT:

"Strive for continuous improvement, instead of perfection." Kim Collins

"Without continual growth and progress, such words as improvement, achievement, and success have no meaning."

Benjamin Franklin

RESOURCES

www.tcdss.net

www.taisresources.net/

www.region10.org/capacity-building-initiative