

SETDA

LEADERSHIP • TECHNOLOGY • INNOVATION • LEARNING • ACCESS • OPPORTUNITY

SETDA Network:
Connection and Advocacy

SETDA
connects

2020
SETDA Membership

- LESS THAN 2 YEARS
- 2-5 YEARS
- 5-10 YEARS
- 10+ YEARS

**THE POWER OF SETDA
IS IN TAKING COLLECTIVE ACTION**

- SETDA is the principal membership association representing digital learning leaders of U.S. states and territories.
- SETDA builds the capacity of state and national leaders to improve education through technology policy and practice.
- SETDA leads, inspires, and empowers the education community to leverage technology for learning.

- Advocacy with impact: Improving federal policy and funding awards for states
- Access to strategic partners: Leveraging tools to improve educational outcomes
- Research built collaboratively: Setting standards for state and national policy
- Connection to national experts: Saving time by consolidating points of contact
- Shared best practices: Providing insights and skills states can use today

SETDA Publications:
Relevant and Valued Resources

What our members are focused on in their states:

- eLearning
- Broadband
- Digital Equity
- Strategic State Plan
- Professional Dev.
- Data Privacy
- Comp. Science
- E-Rate

"Information about trends, things that I see coming on the horizon, ways that I see Ed Tech evolving, much of that has come from my connection to SETDA and those are things I pass along to administrators, educators, and IT staffs."
- 2020 Membership Survey

DID YOU KNOW?
Most states have multiple SETDA members from a variety of departments including: digital learning, ed tech, virtual learning, curriculum, instructional materials, IT, E-Rate, professional learning, Title II and more!

eLEARNING COALITION

SETDA Collaboration: Unprecedented Value in 2020

- ↑ 25,000 website visits a month since coalition launch
- ↑ Remote learning state policies for COVID-19
- ↑ Unprecedented access to resources and SETDA staff
- ↑ Frequent eLearning, E-Rate, and Title II connections
- ↑ Constant updates on federal policy and funding
- ↑ More webinars, member calls, and collaboration
- ↑ Increased advocacy for closing the homework gap

