

Members' Views on Resuming Safe Instruction This Fall

*Key findings from a survey among 1,118 NYSUT K-12 members,
conducted July 28 to 31, 2020*

Methodology & Sample Characteristics

- Survey conducted online among 1,118 NYSUT K-12 members
 - Does NOT include UFT members
- Sample is representative of the NYSUT K-12 membership universe (*outside NYC*)

The overwhelming majority of members approve of the decision to close schools in March, including more than three-fourths who strongly approve.

As part of social distancing restrictions, state and local officials closed schools starting in March for in-school instruction. Do you approve or disapprove of the decision to close schools?

While distance learning is no substitute for in-person learning, the majority feel it was at least somewhat effective.

In terms of student learning, how well has distance learning worked compared to traditional in-person teaching?

When schools were closed for in-school instruction, most districts adopted some form of distance learning. How effective do you think distance learning was for your students?

Members largely believe that the health and safety of students and staff should be the deciding factor in re-opening.

Which should be the biggest factor in deciding whether, how, and when schools should reopen?

Half of members say they are eager/willing to go back to in-person instruction, half are reluctant/unwilling

Feelings toward Going Back to In-person Instruction/Work at my School

Of those who do NOT feel ready to return to school buildings, most express general concern for safety

Why do you feel that you won't be ready?

Concern for my personal safety	81%
Concern for students' safety	76%
Concern for colleagues' safety	65%
School doesn't have proper safeguards for in-person instruction	49%
Family/household member in high-risk age category	42%
Family/household member has underlying health concern	41%
I have an underlying health concern	37%
I am in high-risk age category	24%
Students are not ready to transition back to in-person instruction	18%

Almost half of older members say that COVID-19 has made them more likely to retire earlier than they had planned.

Impact of COVID-19 Pandemic on Likelihood of Retiring or Leaving Education Early

More likely to retire/leave early		
	All members	Teachers
Under age 40	24%	28%
Age 40 to 54	26%	29%
Age 55/older	46%	55%

Of those three safety precautions, masks are seen as most important.

Of these safety measures, which is the most important to you in terms of making you feel safe returning to in-person work at your school?

More than 80% favor requiring students to wear masks at all times, but they acknowledge that this will be difficult to enforce.

Do you favor or oppose requiring students to wear masks at all times while in the school building?

How difficult do you think it would be for students to effectively wear PPE, like masks, when required?

Even greater numbers believe it will be difficult for students (at all grade levels) to stay six feet apart from one another.

How difficult do you think it would be for students to maintain six feet apart from each other?

A third of members have childcare needs, and of those, 78% are concerned about finding an affordable childcare option should they be asked to go back to work in person.

Do you have children at home who will need childcare if you are asked to go back to work in person?

Members' highest priorities for safe re-opening: daily sanitation, masks, stay-at-home mandate for anyone who has had contact with an infected person, immediate notification of COVID cases.

Four Most Important (of 16 tested) Steps for Schools to Take if They Reopen in the Fall

