	 
	LEA’s (Local Education Administrator)
	TA’s (VDOE Technical Assistant)
	Public

	Name
	 Katherine Cox
	 Justine Braxfield
	Michelle Gallager

	Characteristics/

Background
	· Busy

· Overworked

· Understaffed

· Not interested in becoming

 technological experts

· 45 years-old
	· 47 years-old

· Married with children

· Busy

· Not interested in becoming technological experts
	· Parent of special needs child

· Married

· 39 years-old

· Loudon County

· Literate

· Knowledge of internet

	Work Environment
	· Access to computer at work-

operating on Windows 98

· Access to internet via dial up

· Does not have access 

to latest software/browsers

· Only special education administrator in her work location
	· Centrally located with other TA’s

· Less than one year on the job

· High speed internet access
	· Access internet via dial up from home or work

· Special needs volunteer

	Responsibilities
	· LIP Proposal

· LIP report

· Final and Interim data 

for reports

· Gathering baseline data for 

LIP proposal

· Evaluate project against their goals
	· Helping LEA’s with LIP proposals

· Evaluating LIP proposals using checklist/rubric

· Keep the LEA’s on schedule with LIP 

· Responsible for 1 of 8 T/TAC regions

· Issue status of LIP proposals –approval or not

· Review and disseminate reports
	· Raising their child to the best of her ability

· Wants most information possible

	Goals/ Wants Needs
	· Need to get administrative buy in

· Accountability

· Exchange best practices with 

other LEA’s 

· Store data as it is collected for 

LIP reports

· Simplify the whole process

· Avoid the ‘tax return’ syndrome

· Utilize past reports – do not start from scratch
	· Want ‘how to’ on the site for LEA’s

· Ability to track progress of LIP project

· Exchange best practices with other TA’s and their LEA’s

· Rubric for evaluating proposals online

· Easily disseminate the LIP reports

· Quantify the data and produce reports from that data
	· Desire to select best school for child

· Develop child’s abilities

· Wants to know how schools are doing

· District

· States

	Avoid
	· Creating more work due to the

process being online

· Last minute reporting
	· Last minute reporting

· Complexity

· ‘Mushy’ terms and data

· More work because of an online process
	· LEA jargon & technical terms

	Frequency of Use

of “School Improvement” site
	· Infrequent: 

· Write proposal once every year

· Entering in data for the report

· Write final report once every year
	· Intermittent Frequent Use:

· Monitoring of LIP process:

Verifying that proposals/reports are submitted on time-for 1 month- 4hrs. /day

· Sending reports to Pat Abrams


	· Infrequent: every 6 months

	Quote
	“K.I.S.S.” – driving design

 (Keep It Sweet & Simple)
	 “I just started working here, I don’t know what has been done in the past.”
	“My child deserves the best”


