
University of Southern Maine University of Southern Maine

USM Digital Commons USM Digital Commons

Education Technology Center for Education Policy, Applied Research
and Evaluation (CEPARE)

12-2014

Factors Used in Maine Learning Technology Initiative (MLTI) Factors Used in Maine Learning Technology Initiative (MLTI)

Device Choice Device Choice

Caroline A. Pinkham
University of Southern Maine

Follow this and additional works at: https://digitalcommons.usm.maine.edu/cepare_technology

 Part of the Curriculum and Instruction Commons, Educational Assessment, Evaluation, and Research

Commons, and the Educational Methods Commons

Recommended Citation Recommended Citation
Pinkham, Caroline A., "Factors Used in Maine Learning Technology Initiative (MLTI) Device Choice" (2014).
Education Technology. 7.
https://digitalcommons.usm.maine.edu/cepare_technology/7

This Policy Brief is brought to you for free and open access by the Center for Education Policy, Applied Research
and Evaluation (CEPARE) at USM Digital Commons. It has been accepted for inclusion in Education Technology by
an authorized administrator of USM Digital Commons. For more information, please contact
jessica.c.hovey@maine.edu.

https://digitalcommons.usm.maine.edu/
https://digitalcommons.usm.maine.edu/cepare_technology
https://digitalcommons.usm.maine.edu/cepare
https://digitalcommons.usm.maine.edu/cepare
https://digitalcommons.usm.maine.edu/cepare_technology?utm_source=digitalcommons.usm.maine.edu%2Fcepare_technology%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/786?utm_source=digitalcommons.usm.maine.edu%2Fcepare_technology%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/796?utm_source=digitalcommons.usm.maine.edu%2Fcepare_technology%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/796?utm_source=digitalcommons.usm.maine.edu%2Fcepare_technology%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1227?utm_source=digitalcommons.usm.maine.edu%2Fcepare_technology%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.usm.maine.edu/cepare_technology/7?utm_source=digitalcommons.usm.maine.edu%2Fcepare_technology%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ian.fowler@maine.edu

V
A

L
U

A
T

IO
N

R
IE

F

Factors Used in Maine Learning Technology Initiative

(MLTI) Device Choice

	

	

Caroline A. Pinkham

Maine Education Policy Research Institute

December 2014

1

Factors Used in Maine Learning Technology Initiative (MLTI) Device Choice

Caroline Pinkham Research Associate

Background

Across the United States, educational policymakers, business leaders, and school

administrators have championed the increased presence of technology in classrooms. Cited as a

potential tool to increasing students’ access to various learning opportunities, many states and

districts have adopted innovative approaches to technological integration into schools, including

1-to-1 device distribution and digital curricula.

In the fall of 2002, the State of Maine implemented the largest 1-to-1 middle school

laptop program in the United States, the Maine Learning Technology Initiative (MLTI), which

provided each 7th and 8th grade student and teacher with a personal technological device. Since

its inception, the MLTI program has grown and changed to meet the emergent needs of schools

in Maine. Over the course of the program, there have been two major changes. The first

expansion came in 2009 when MLTI established an opt-in program for high schools. In 2013,

MLTI experienced a second major change which was to expand the technology device offerings

from exclusively Apple laptops to a preferred technology selection. Through a complex process

of selection, MLTI offered the following technology devices with their associated software at the

following costs to Maine middle and high schools for the 2013-2014 school year.

Table 1: Selected MLTI Technology Providers

 Technology Providers
Student
Device

Teacher
Device

Tier 1
Annual
Per Seat

Price

Network
Annual Per
Seat Price

Apple, Inc. (Primary Proposal) iPad 32GB
iPad Mini &

MacBook
Air

$217 $49

Apple, Inc. (Alternate Proposal) MacBook Air
MacBook

Air
$273 $46

Hewlett-Packard Company (Primary
Proposal)

ProBook
4440

ProBook
4440

$254.86 $30.91

2

The cost of the device and associated network cost is complex and based on other factors

such as school size, grades, etc. For more information please go to the following website:

http://www.maine.gov/mlti/rfp/.

A total of 256 middle and high schools participated in the MLTI program. The Apple

iPad (Primary Proposal) was chosen by 140 schools. The Apple MacBook Air (Alternate

Proposal) was chosen by 82 schools, and 25 schools selected the Hewlett-Packard (HP) ProBook

4440 (Primary Proposal) device. Table 2 shows the percentage of middle and high schools by

their selected device. As may be seen in Table 2, the preferred solution change substantially

affected the MLTI landscape by increasing the types of technology devices available to schools

participating in the MLTI program.

Table 2: MLTI Technology Providers Schools

School Apple iPad Apple MacBook
HP

ProBook

Middle School 58% 33% 9%

High School 64% 27% 9%

Middle/High School 48% 35% 17%

This Brief describes how schools/districts determined their technology device choice.

The purpose of the Brief is to gain a better understanding of the decision making processes

regarding the technology device(s) that was chosen by districts in the summer of 2013 and how

satisfied they were with those devices for the 2013 -2014 school year. Surveys were

administered to Superintendents in the Summer of June 2014 regarding this purpose. Please see

Appendix A. The survey focused on three areas relevant to device selection:

1. What factors were of importance in determining what technology device to use with
your middle school grade 7 & 8 students and with your high school grade 9 thru 12
students?

2. How satisfied are you with the technology device selected for your middle school
grade 7 & 8 students and with your high school grade 9 thru 12 students?

3. What reasons were provided by superintendents for choosing whether or not to opt
into MLTI devices at the high school level.

Information obtained allowed for some comparison between device type and middle and

high schools regarding the selection process and outcomes.

3

Results

A total of 130 superintendents were sent electronic invitations to participate in the survey.

Fifty superintendents responded to the survey resulting in a 38% response rate. Superintendents

were asked what percentage of middle school and high schools had 1:1 student devices. Table 3

shows the percentages of those survey responses.

Table 3: Status of Schools 1:1 device(s)

Middle School High School

Apple iPads 50% 57%

Apple MacBook Airs 40% 43%

HP ProBook 4400 10% 0%

These results are reflective of the technology landscape in schools for the 2013 - 2014 school

year with the exception of HP ProBook 4400 high schools which was not represented due to a

lack of responses.

Superintendents were asked a series of questions regarding the factors in determining

what technology device they chose to use with their middle and high school(s). A Likert scale

ranging from Not at all important, Somewhat important, Important, Very important, to Critical

was used for reporting purposes. The results of those questions are presented in the graphs 1 - 4.

Graphs 1 and 2 present evidence regarding factors related to teachers, students and parents.

Graphs 3 and 4 present evidence regarding factors related to the device.

Graph 1: Middle School and High School Factors for Teachers, Students, & Parents

22%

58% 58%

86%

16%

54%
68%

88%

0%

20%

40%

60%

80%

100%

Public/community input Teacher
familiarity/comfort with

device

Ease of use for teachers Quality of student
learning

% of Respondents:
Very Important, Critical

high school middle school

4

Overall, approximately one half or more of high school and middle school

superintendents noted that (1) “Teacher familiarity/comfort with the device;” (2) “Ease of use for

teachers;” and (3) “quality of student learning,” were Very Important/Critical factors in

determining their technology selection for their schools/districts. While only 16% and 22% of

superintendents noted that “Public/community input” as a Very Important/Critical factor. In

addition, the question “Ease of use for teachers” was rated more by middle school

superintendents as being a Very Important/Critical factor then high school superintendents and

86% to 88% of middle and high school superintendents rated “Quality of student learning” as a

Very Important/Critical factor.

Further analysis by device type was conducted using the middle school respondents’

answers. Due to a lack of available data for HP at the high school level no analysis was done at

those grade levels by technology device choice. Results note a significant difference by

superintendents based on their selected technology device for their school in Graph 2.

Graph 2: Factors for Teachers, Students, & Parents by Device Type

Almost all of the superintendents from schools that selected an Apple iPad or Apple

MacBook for their students noted that “Quality of student learning” was a Very Important,

Critical factor in determine their device choice compared to 60% of superintendents from HP

Probook schools. 80% of superintendents from schools that selected an Apple MacBook noted

that “Teacher familiarity/comfort with the device” and “Ease of use for teachers” were Very

Important, Critical factors compared to 64% of superintendents from schools that selected an

Apple iPad which noted “Ease of use for teachers” as a Very Important, Critical factor. Less

20%

36%

64%

92%

15%

80% 80%
89%

0%

40% 40%

60%

0%

20%

40%

60%

80%

100%

Public/community input Teacher familiarity/comfort
with device

Ease of use for teachers Quality of student learning

% of Middle School Responses:
Very Important, Critical

Apple iPads Apple MacBook Airs HP ProBook 4400

5

than one half of superintendents from HP schools and Apple iPads schools rated “Teacher

familiarity/comfort with the device” as Very Important, Critical factors and only 40% of the

superintendents that selected HP devices noted “Ease of use for teachers” as Very Important,

Critical factors. Surprisingly, “public/community input” factor was not rated as a Very

Important, Critical factor by the superintendents.

Graph 3 shows that approximately one half or more of high school and middle school

superintendents indicated that the following factors were important in their determination of

selecting their technology device. The high school superintendents noted at a higher rate that

“Cost” was a Very Important, Critical factor. Whereas more middle school superintendents

noted that “Software included with the technology devices” was a Very Important, Critical

factor.

Graph 3: Middle School and High School by Device Type

When results were broken down by Device type, results remained consistent between

groups with some exceptions.

Graph 4: Device Type Factors by Device

65% 67% 61% 64%
47%

72% 74% 66%

0%
20%
40%
60%
80%

100%

Cost Durability Software included with the
technology devices

Accompanying hardware
& services provided for

the devices

% of Respondents:
Very Important, Critical

high school middle school

44%

68%
76%

64%
47%

80% 75% 75%
60% 60% 60%

40%

0%

20%

40%

60%

80%

100%

Cost Durability Software included with
the technology devices

Accompanying
hardware & services

provided for the devices

% of Middle School Responses:
Very Important, Critical

Apple iPads Apple MacBook Airs HP ProBook 4400

6

Overall 68% or more of superintendents noted that “Durability” and “Software included

with the technology devices” were Very Important, Critical factors in their device choice. This

pattern continued for superintendents from schools with an Apple iPad and MacBook for

“Accompanying hardware and services provided for the devices” which was higher than

superintendents from schools with an HP ProBook at 40%. Additionally, 60% of the

superintendents from HP ProBook Schools noted that “Cost” was a Very Important, Critical

factors in their device choice as compared to 44% and 47% of Apple Superintendents.

Superintendents were asked “Overall, how satisfied are you with the technology device

selected for your middle school grades 7 & 8 and high school grades 9 thru 12?”

Graph 5: Satisfied with the Device at the Middle School Level

68% or more of the superintendents reported that they are Satisfied, Very Satisfied with their

technology device. When looking at superintendent’s responses by their chosen device, there are

some notable differences.

Graph 6: Satisfaction by Device Type

Almost all superintendents from schools that selected Apple MacBook’s note that they

are Satisfied, Very Satisfied with their device choice as compare to 60% of superintendents from

Apple iPad and HP ProBook schools. Respondents were asked to write in and summarize their

reasons as to what aspects of their chosen devices they have been most satisfied with. In

68%
76%

0%

20%

40%

60%

80%

100%

high school middle school

Satisfied, Very Satisfied

60%

95%

60%

0%
20%
40%
60%
80%

100%

Apple iPads Apple MacBook Airs HP ProBook 4400

% Respondents:
Satisfied, Very Satisfied

7

response to this question approximately 25% to 30% of superintendents from schools with an

Apple device noted being satisfied with the durability and reliability of their device.

Superintendents from schools with an iPad also noted being satisfied with the ease of use of the

device, the software provided, the portability of the device, and engagement by students.

Respondents were asked to write in and summarize their reasons for choosing whether or

not to opt into MLTI devices at the high school level. All the Superintendents from HP schools

noted cost as a factor as compared to 24% to 30% of superintendents from schools that selected

an Apple device. Approximately 30% of Superintendents that chose an Apple device also noted

that the continuation of the same technology previously used, equity at the high school level, and

supporting students in a technology world as other important reasons to opt into the MLTI

program at the high school level.

Conclusion

In review of the results there did appear to be major factors that had an impact on

superintendents deciding on what device to implement with their schools and how they viewed

that device after a year of use:

1. Results indicate that major factors in the determination of what technology device to use
with their schools/districts appeared to center on quality of student learning, teacher
familiarity and ease of use, cost, durability, software, and hardware. A difference
between middle and high schools was noted with more superintendents reporting ease of
use for middle schools, and software being very important, critical factors, and at the
high school more superintendents reported cost as being a very important, critical factors.
Finally, device type had an impact on how superintendents determined their technology
choice for their school. More superintendent’s from schools that selected Apple
MacBooks reported teacher familiarity and ease of use, durability, and hardware as being
Very Important, Critical factors as compared to the superintendents form schools that
selected an HP device or apple iPad device In addition, more superintendents from
schools with an HP ProBook device noted “Cost” as a Very important Critical factor and
30% identified it as a reason they did or did not opt into the MLTI program.

2. When reviewing how satisfied superintendents are with their respective choices
significant differences were reported. 95% of superintendents from schools that selected
Apple MacBook’s note that they are Satisfied, Very Satisfied with their device choice as
compare to 60% of superintendents from Apple iPad and HP ProBook schools. There was
also a difference between middle and high schools with 76% of superintendents reporting
satisfaction of the device at the middle school as compared to 68% at the high school.

3. When asked their reasons for choosing whether or not to opt into MLTI devices at the
high school level, superintendents reiterated their reasons, noting cost, and familiarity of
the device for teachers, ease of use for teachers, and student involvement as being
primary reasons as to whether or not they opted into the program.

This survey is being conducted by a research team from the Maine Education Policy Research Institute (MEPRI) at the
University of Southern Maine. As part of the evaluation of the MLTI program we are seeking information on why your
district chose your technology device for your middle and high school and your overall satisfaction with those devices.
The purpose of this survey is to better understand the decision making processes regarding the technology device(s) that
was chosen for your district in the summer of 2013 and how those devices have impacted the schools in your district over
the 2013 ­ 2014 school year. Your information will help inform the State of Maine on how to meet the needs of schools.

All information will be kept confidential and only be provided or disseminated in aggregate. Individual districts will NOT be
identified. It should take less than 10 minutes to complete this survey.

Please use the buttons labeled "<< Prev" and "Next >>" to navigate the survey. Should you have questions, please send
an email to cepare@usm.maine.edu.

Thank you for your participation.

MLTI Spring 2014 Superintendent Survey

9

1. Your District: (If you represent more than one district, please choose one and base your
responses on that district)

2. What 1:1 device(s) did you choose for grade 7 & 8 students?

Selection

Apple iPads

nmlkj

Apple MacBook Airs

nmlkj

HP ProBook 4400

nmlkj

Other

nmlkj

Other (please specify)

10

3. How important were the following factors in determining what technology device to use
with your middle school, grade 7 & 8 students?

4. Overall, how satisfied are you with the technology device selected for your middle
school (grades 7 & 8)?

Middle School

Not important
Somewhat
important

Important
Very

important
Critically
important

Cost nmlkj nmlkj nmlkj nmlkj nmlkj

Durability nmlkj nmlkj nmlkj nmlkj nmlkj

Ease of use for teachers nmlkj nmlkj nmlkj nmlkj nmlkj

Teacher familiarity/comfort with device nmlkj nmlkj nmlkj nmlkj nmlkj

Quality of student learning nmlkj nmlkj nmlkj nmlkj nmlkj

Software included with the technology devices nmlkj nmlkj nmlkj nmlkj nmlkj

Accompanying hardware & services provided for the devices nmlkj nmlkj nmlkj nmlkj nmlkj

Public/community input nmlkj nmlkj nmlkj nmlkj nmlkj

Other nmlkj nmlkj nmlkj nmlkj nmlkj

Other (please specify)

Very unsatisfied

nmlkj

Unsatisfied

nmlkj

Somewhat unsatisfied

nmlkj

Somewhat satisfied

nmlkj

Satisfied

nmlkj

Very satisfied

nmlkj

11

5. Which best describes the 1:1 device status of the HIGH SCHOOL(s) in your district
(grades 9­12)? (Non­MLTI devices can include older MLTI MacBook buyouts, netbooks,
iPads or other tablets not purchased through MLTI, etc.)

High School

My high school does not have devices for each student in any grade.

nmlkj

My high school has MLTI devices for all students in some grades 9­12.

nmlkj

My high school has MLTI devices for all students in all grades 9­12.

nmlkj

My high school has non­MLTI devices for all students in some grades 9­12.

nmlkj

My high school has non­MLTI devices for all students in all grades 9­12.

nmlkj

My district does not have a high school (grades 9­12).

nmlkj

Other

nmlkj

Other (please specify)

12

6. How important were the following factors in determining what technology device to use
with your high school students?

7. Overall, how satisfied are you with the technology device selected for your high school?

High School

Not important
Somewhat
important

Important
Very

important
Critically
important

Cost nmlkj nmlkj nmlkj nmlkj nmlkj

Durability nmlkj nmlkj nmlkj nmlkj nmlkj

Ease of use for teachers nmlkj nmlkj nmlkj nmlkj nmlkj

Teacher familiarity/comfort with device nmlkj nmlkj nmlkj nmlkj nmlkj

Quality of student learning nmlkj nmlkj nmlkj nmlkj nmlkj

Software included with the technology devices nmlkj nmlkj nmlkj nmlkj nmlkj

Accompanying hardware & services provided for the devices nmlkj nmlkj nmlkj nmlkj nmlkj

Public/community input nmlkj nmlkj nmlkj nmlkj nmlkj

Other nmlkj nmlkj nmlkj nmlkj nmlkj

Other (please specify)

Very unsatisfied

nmlkj

Unsatisfied

nmlkj

Somewhat unsatisfied

nmlkj

Somewhat satisfied

nmlkj

Satisfied

nmlkj

Very satisfied

nmlkj

13

8. Please briefly summarize your reasons for choosing whether or not to opt into MLTI
devices at the high school level:

55

66

14

9. Please indicate what other lower grade levels in your district had 1:1 devices in the
2013­2014 school year. (Include grades participating in MLTI as well as those grades with
1:1 devices NOT purchased through MLTI, such as netbooks, older MLTI MacBook
buyouts, etc.) Check all that apply.

10. What aspects of your chosen devices have you been most satisfied with? If applicable,
are there any differences between the middle and high school?

11. What aspects of your chosen devices have you been least satisfied with? If applicable,
are there any differences between the middle and high school?

12. In retrospect, what additional information or advice would have been helpful to you in
making the technology device choice?

13. (Optional) Any additional comments or questions?

Satisfaction

55

66

55

66

55

66

55

66

Grade Pre­K

gfedc

Grade K

gfedc

Grade 1

gfedc

Grade 2

gfedc

Grade 3

gfedc

Grade 4

gfedc

Grade 5

gfedc

Grade 6

gfedc

15

	Factors Used in Maine Learning Technology Initiative (MLTI) Device Choice
	Recommended Citation

	MLTIBrfSprntndntDvcChcF14_12_08.pdf
	MLTIBrfSprntndntDvcChcF14_12_03 1
	MLTIBrfSprntndntDvcChcF14_12_08.pdf

	MLTIBrfSprntndntDvcChcAppA14_12_03

	text_662075037_7646481056:
	input_662075037_10_0_0: Off
	text_662075028_0:
	input_662075040_10_0_0: Off
	text_662075023_0:
	input_662075023_30_7646942821_0: Off
	input_662075023_30_7646942820_0: Off
	input_662075023_30_7646942819_0: Off
	input_662075023_30_7646942818_0: Off
	input_662075023_30_7646942817_0: Off
	input_662075023_30_7646942816_0: Off
	input_662075023_30_7646942815_0: Off
	input_662075023_30_7646942814_0: Off
	input_662075023_30_7646942813_0: Off
	text_662099636_7643200071:
	input_662099636_10_0_0: Off
	input_662078503_10_0_0: Off
	text_662078466_0:
	input_662078466_30_7652721278_0: Off
	input_662078466_30_7652721277_0: Off
	input_662078466_30_7652721276_0: Off
	input_662078466_30_7652721275_0: Off
	input_662078466_30_7652721274_0: Off
	input_662078466_30_7652721273_0: Off
	input_662078466_30_7652721272_0: Off
	input_662078466_30_7652721271_0: Off
	input_662078466_30_7652721270_0: Off
	text_662075024_0:
	input_662075035_22_7646930953_0: Off
	input_662075035_22_7646930952_0: Off
	input_662075035_22_7646930951_0: Off
	input_662075035_22_7646930950_0: Off
	input_662075035_22_7646930949_0: Off
	input_662075035_22_7646930948_0: Off
	input_662075035_22_7646930947_0: Off
	input_662075035_22_7646930946_0: Off
	text_662075046_0:
	text_662075041_0:
	text_662075045_0:
	text_662075044_0:

