PAGE
4
Problem Solving Worksheet

Problem Solving Worksheet

	Step 1

· Define the problem

· What does the data tell us?

	List types of data and/or ways of collecting data for staff buy-in:

	Step 2

· Define the desired outcome

· What do you want the students to do instead?

· What do you want the staff to do instead?
	Write a desired outcome for the problem:
Operationalize- to define so that it can be measured or expressed quantitatively

	Step 3
Brainstorm

· What do we do for students?

· How do we support adults?

· How do we maintain the change?

	List ideas – no judging/evaluation

	Step 4

Prioritize / Evaluate

· Are solutions in alignment with PBS principles?

	List those from Step 3 that are in alignment and rank list:

	Step 5

Decide on best solution

· Remember the outcome.

	List a solution or solutions from Step 4:

	Step 6

Determine implementation plan

· Actions/tasks

· Who is responsible

· Timeline

	Action/Task

Who

Timeline

	Step 7

Develop an evaluation plan

· How will you know it is working?

· How will information be shared?

Share Plan:
	Tool/Assessment/Data

Measure to reach/obtain

Problem:

There is nothing to hold the staff accountable for follow through with PBS, especially teaching expectations, some staff are not buying in at all.

[image: image1.png]OUTCOMES

>
%

PRACTICES

Also Consider: Is there a need for Information, understanding Impact, or knowing how to Manage?

Consider if the problem is related to:

Systems

Practices

Data

