Derived from Kline and Saunders
Learning Organization Assessment

1= Not at all						4= To a Great Extent
2= To a Slight Extent					5= To a Very Great Extent
3=To a Moderate Extent

	Question
Number
	Score
	Question
	

	1
	 1 2 3 4 5
	People feel free to speak their minds about what they have learned. There is no fear, threat or repercussion for disagreeing or dissenting.
	

	2
	 1 2 3 4 5
	Mistakes made by individuals, grade levels, teams or departments are turned into constructive learning experiences.
	

	3
	 1 2 3 4 5
	There is a general feeling that it’s always possible to find a better way to do something.
	

	4
	 1 2 3 4 5
	Multiple viewpoints and open productive debates are encouraged and cultivated.
	

	5
	 1 2 3 4 5
	Experimentation is endorsed and championed, and is a way of doing business.
	

	6
	 1 2 3 4 5
	Mistakes are clearly viewed as positive growth opportunities throughout the system.
	

	7
	 1 2 3 4 5
	There is willingness to break old patterns in order to experiment with different ways of organizing and managing daily work.
	

	8
	 1 2 3 4 5
	Administrator practices are innovative, creative, and periodically risk-taking.
	

	9
	 1 2 3 4 5
	The quality of work life in our organization is improving.
	

	10
	 1 2 3 4 5
	There are formal and informal structures designed to encourage people to share what they learn with their peers and the rest of the organization.
	

	11
	 1 2 3 4 5
	The organization is perceived as designed for problem-solving and learning.
	

	12
	 1 2 3 4 5
	Learning is expected and encouraged across all levels of the organization: district and school leaders, teachers, paraprofessionals, and support staff.
	

	13
	 1 2 3 4 5
	People have an overview of the organization beyond their specialty and function and adapt their working patterns to it.
	

	14
	 1 2 3 4 5
	“Lessons learned” sessions are conducted so as to produce clear , specific and permanent structural and organizational changes.
	

	15
	 1 2 3 4 5
	School practices, operations, policies and procedures that become obsolete by hindering the continued growth of people and the organization are removed and replaced with more workable systems and structures.
	

	16
	 1 2 3 4 5
	Continuous improvement is expected and treated receptively.
	

	17
	 1 2 3 4 5
	There are clear and specific expectations of each employee to receive a specified number of hours of training and education annually.
	

	18
	 1 2 3 4 5
	Workers at all levels are specifically directed towards relevant and valuable training and learning opportunities—inside and outside the organization.
	

	19
	 1 2 3 4 5
	Cross-functional learning opportunities are expected and organized on a regular basis, so that people understand the functions of others whose jobs are different, but of related importance.
	

	20
	 1 2 3 4 5
	Middle managers (teachers and coaches) are seen as having the primary role in keeping the learning process running smoothly throughout the organization.
	

	21
	 1 2 3 4 5
	The unexpected is viewed as an opportunity for learning.
	

	22
	 1 2 3 4 5
	People look forward to improving their own competencies as well as those of the whole organization.
	

	23
	 1 2 3 4 5
	They systems, structures, policies and procedures of the organization are designed to be adaptive, flexible, and responsive to internal and external stimuli.
	

	24
	 1 2 3 4 5
	Presently, even if the environment of the organization is complicated, chaotic and active, nevertheless, it is not on overload.
	

	25
	 1 2 3 4 5
	There is a healthy, manageable level of stress that assists in promoting learning.
	

	26
	 1 2 3 4 5
	Continuous improvement is practiced as well as preached.
	

	27
	 1 2 3 4 5
	The difference between training/education and learning is clearly understood. (Training and education can be so conducted that no learning takes place.)
	

	28
	 1 2 3 4 5
	People are encouraged and provided the resources to become self-directed learners.
	

	29
	 1 2 3 4 5
	There is a formal, on-going education program to prepare teachers in their new roles as teacher leaders, coaches and administrators.
	

	30
	 1 2 3 4 5
	Recognition of your own learning style and those of co-workers is used to improve communication and over-all organizational learning.
	

	31
	 1 2 3 4 5
	Administrators are sensitive to learning and development differences among teachers, realizing people learn and improve themselves in different ways.
	

	32
	 1 2 3 4 5
	[bookmark: _GoBack]There is sufficient time scheduled into people’s professional calendars to step back from day-to-day operations and reflect on what is happening in the organization.
	

	33
	 1 2 3 4 5
	There is direction and resource allocation planned to bring meaningful and lasting learning.
	

	34
	 1 2 3 4 5
	Teams are recognized and rewarded for their innovative and paradigm breaking solutions to problems.
	

	35
	 1 2 3 4 5
	Administrators have considerable skills for gathering information and developing their abilities to cope with demanding and changing management situations.
	

	36
	 1 2 3 4 5
	Administrators enable their teachers to become self-developers, and learn to improve their performance.
	

