District Technology Plan 2019-2022
Template for K-12 Schools & ESDs


	School District:

	Technology Plan Section
	

	Goals & Strategies
	

	Describe how your technology connects to your district’s educational goals.
	

	Professional Development 

	What PD strategies will your district use to make sure staff know how to integrate new and existing technologies into their work?
	

	Needs Assessment/Infrastructure
	

	Describe your district’s basic technology infrastructure, including telecommunications.
	

	Identify upgrades and acquisitions necessary to meet the district’s educational goals.
	

	Identify the level of maintenance and tech support–current and proposed– necessary to meet the district’s educational goals.
	

	Evaluation Process

	Describe the process your district uses to monitor progress toward your technology goals.
	

	Describe the process you will use to make course corrections that respond to changes, opportunities and new developments as they arise.
	


