

1. Vision and Thought Leadership

School shows thought leadership by building a school-wide vision, the foundation for a holistic digital transformation using Microsoft's Education Framework.

2. Culture of Learning & Growth

Schools show commitment to creating sustainable change in teaching and learning practices.

- 60% of educators and leaders have a Microsoft Learn profile
- 10% of educators are Microsoft Advanced Educators (6% for Colleges)
- 3% of educators are MIE Experts (2% for Colleges)

3. Personalized Learning & Inclusion

Meeting every students needs and focus on realizing everyone's potential

4. Future-Ready Skills

Actively working on developing learners future-ready skills

5. Data Drives Decisions

Insights provide guidance for education improvements and visibility into progress

6. Microsoft Solutions Impact

Learning impact can be correlated to the usage of MSFT Solutions

- 60% of learners, educators and staff use Teams regularly
- 90% of learners and educators use Office 365 exclusively
- 60% of all devices are Windows 10/11

