

Indiana Department of Education

Panorama Teacher Survey
2018 Statewide Teacher Survey

Report created by
Panorama Education

Summary

Topic Description	Results	Benchmark
<p>Evaluation</p> <p>Perceptions of the system that is used to evaluate faculty and staff.</p>	44%	
<p>Feedback and Coaching</p> <p>Perceptions of the amount and quality of feedback faculty and staff receive.</p>	35%	
 <p>20th - 39th percentile compared to others nationally</p>
<p>Professional Learning</p> <p>Perceptions of the amount and quality of professional growth and learning opportunities available to faculty and staff.</p>	38%	
<p>School Climate</p> <p>Perceptions of the overall social and learning climate of the school.</p>	41%	
<p>Teacher Leadership</p> <p>Teacher Leadership is defined as the roles and additional professional responsibilities beyond the classroom that support the school's instructional goals.</p>	30%	
<p>Teacher Retention</p>	28%	

26,438 responses

Evaluation

Your average

44%

26,438 responses

How did people respond?

Q.1: At your school, how objectively is your teaching performance assessed?

Favorable: **55%**

Q.2: How effective is your school's evaluation system at helping you improve?

Favorable: **32%**

Feedback and Coaching

Your average

35%

26,438 responses

How did people respond?

Q.1: How often do you receive feedback on your teaching?

Favorable: **37%**

Q.2: At your school, how thorough is the feedback you receive in covering all aspects of your role as a teacher?

Favorable: **42%**

Q.3: How much feedback do you receive on your teaching?

Favorable: **35%**

Q.4: How useful do you find the feedback you receive on your teaching?

Favorable: **36%**

Q.5: How much do you learn from the teacher evaluation processes at your school?

Favorable: **23%**

Professional Learning

Your average

38%

26,438 responses

How did people respond?

Q.1: At your school, how valuable are the available professional development opportunities?

Favorable: **32%**

Q.2: How helpful are your colleagues' ideas for improving your teaching?

Favorable: **56%**

Q.3: How much input do you have into individualizing your own professional development opportunities?

Favorable: **31%**

Q.4: Through teaching at your school, how many new instructional strategies have you learned?

Favorable: **47%**

Q.5: Overall, how much do you learn about teaching from the leaders at your school?

Favorable: **30%**

Q.6: How often do your professional development opportunities help you explore new ideas?

Favorable: **32%**

Q.7: How relevant have your professional development opportunities been to the content that you teach?

Favorable: **31%**

Q.8: Overall, how supportive has the school been of your growth as a teacher?

Favorable: **48%**

School Climate

Your average

41%

26,438 responses

How did people respond?

Q.1: For your school, how important is teacher satisfaction?

Favorable: **40%**

Q.2: How effectively is school information communicated to teachers?

Favorable: **40%**

Q.3: How effective is your school at developing rules that facilitate student learning?

Favorable: **37%**

Q.4: How clearly are school goals communicated to teachers?

Favorable: **51%**

Q.5: When the school makes important decisions, how much input do teachers have?

Favorable: **21%**

Q.6: To what extent are teachers trusted to teach in the way they think is best?

Favorable: **55%**

Q.7: How positive are the attitudes of your colleagues?

Favorable: **31%**

Q.8: How optimistic are you that your school will continue improving in the future?

Favorable: **48%**

Q.9: When new initiatives to improve teaching are presented at your school, how supportive are your colleagues?

Favorable: **30%**

Q.10: Overall, how positive is the working environment at your school?

Favorable: **39%**

Q.11: How prepared are you regarding your school's safety protocols?

Favorable: **64%**

Teacher Leadership

Your average

30%

26,438 responses

How did people respond?

Q.1: How knowledgeable do you feel about the needs of the workforce in your community?

Favorable: **35%**

Q.2: How important are teacher leadership opportunities to you?

Favorable: **53%**

Q.3: How available are teacher leadership opportunities to you?

Favorable: **30%**

Q.4: What teacher leadership opportunities exist for teachers in your school? Please select all that apply.

Q.5: How strongly does school leadership encourage teachers to pursue teacher leadership opportunities within the school?

Favorable: **23%**

Q.6: How impactful are teacher leadership opportunities on the school's instructional goals?

Favorable: **22%**

Q.7: How fairly are teacher leadership opportunities in your school district compensated?

Favorable: **18%**

Teacher Retention

Your average

28%

26,438 responses

How did people respond?

Q.1: How satisfied are you with your salary as a teacher?

Favorable: **12%**

Q.2: How satisfied are you with your health benefits and pension?

Favorable: **25%**

Q.3: How important are mentoring and induction programs to your school?

Favorable: **38%**

Q.4: If your school has a mentorship program that supports the instructional capacity of new teachers, how effective is it?

Favorable: **31%**

Q.5: How important is teacher recognition to your school?

Favorable: **33%**

Q.6: If you attend professional development outside of contract hours, are you compensated for your time?

Q.7: For how many years do you plan to stay in the teaching profession?

Q.8: For how many years do you plan to continue teaching in your current district?

Q.9: If you plan to leave the teaching profession soon, what are the main reasons for this? Please select all that apply.

Q.10: If you plan to stay in the teaching profession but leave your district soon, what are the main reasons for this? Please select all that apply.

Q.11: If you plan to continue working in education, what are your career aspirations?

