

POINT LOMA CLUSTER SCHOOLS IN DIALOGUE: AN EMPOWERED SCHOOLS FRAMEWORK

Engage • Empower • Educate

Point Loma Cluster Schools, through innovative practices and collaborative efforts, will be the model of educational excellence; inspiring passionate life-long learners, critical thinkers, unbounded achievers, and responsible global citizens.

BACKGROUND

The Point Loma Cluster Schools Foundation (PLCSF) is a group of parents, teachers, and principals from the Point Loma community who convened around the central goal of advancing the cluster into an outstanding, cohesive K-12 environment for the children of Point Loma and San Diego. Grounded in a strategic plan¹, the PLCSF and the cluster community engaged in a year-long dialogue to consider options for an innovative system of public school governance to better serve the goal of student achievement across all student populations.

Cluster Quick Facts

- 10 schools
- Over 6,400 students; Grades Kinder-12
- 38% Reside outside of Point Loma
- 15% English Language Learners
- 45% Qualify For Free Lunch
- 67% Proficient in English Language Arts
- 53% Proficient in Math

From this dialogue, key elements emerged that suggest a framework that builds on a charter-school like concept of site-based management, aligns resources within the cluster, and enables schools to tailor core decisions to the needs of the community. These key elements align with research that points to a dramatic relationship between *real decentralization*, or the bottom-up organizational model in which individual schools are empowered to make core decisions, and the success of students.²

KEY ELEMENTS OF EMPOWERED SCHOOLS FRAMEWORK

Our next step in the dialogue process is to craft a revolutionary new **Empowered Schools Agreement** that includes a significant level of decision-making at the cluster level. This agreement will take the district-led Community-Based School Reform Model to the next level and outline the key elements necessary to support a cluster-led Empowered Schools Framework—an innovative, adaptive, sustainable, and accountable learning environment.

Essential freedoms which include the discretion to control the school budget, curriculum, staffing, and scheduling

The Point Loma Cluster will work collaboratively to craft an *Empowered Schools Agreement* based on four essential freedoms² which include the discretion to control the **school budget, curriculum, staffing, and scheduling**, as well as the cornerstones of **accountability** and **leadership**. Over the next month, cluster stakeholders will provide input into the agreement development as we work to delineate both cluster-level autonomy and increased site-level principal authority in the following areas, among others:

Budget

Control over the budgeting process for the 10 schools and for cluster-wide programs to support cluster learning priorities, align resources, and explore operating efficiencies within the cluster. Additionally, implement a school site-based, benefit-based, budgeting model to effectively account for costs by education function and program and to ensure an equitable allocation of funding from the district.

¹ Point Loma Cluster Council Strategic Plan (2007) accessed at <http://tinyurl.com/PLCSFplan>.

² Ouchi, W. (2009). *The secret of TSL: The revolutionary discovery that raises student performance*. New York, NY: Simon and Schuster.

Staffing

Development of hiring and retention processes tailored to meet the needs of individual schools and to ensure a stable, quality, team of professionals.

Curriculum

Discretion to work with school staff to adapt district curriculum or develop engaging and relevant curriculum to meet the needs of individual schools and to:

- Provide curricular articulation between the cluster elementary and secondary school;
- Develop and provide complementary professional development aligned with curriculum; and,
- Implement cluster-wide detracking policies.

Scheduling

Control over the master and daily school calendars, bell times, class times, and professional development days, to support a paced and personalized learning environment and to:

- Allow flexibility for a variety of student learning opportunities, such as internships or project-based classrooms;
- Allow flexibility in staff time for self-reflection, data driven instruction, on-going professional development, staff planning, and collaboration; and,
- Increase the degree of personalization that is possible between teacher and student when a teacher has fewer papers to grade and fewer students to get to know.

Accountability

Discretion to adapt district assessment measures for all stakeholders (principals, teachers, staff, students, and parents) or develop assessment measures to meet school or cluster needs and to:

- Develop a cluster-level framework for personal accountability;
- Encourage continuous focus on improving instruction and real time assessment in the classroom; and,
- Develop fair evaluation systems and processes to improve teacher and principal effectiveness which includes subjective and objective metrics, year-to-year metrics, as well as peer evaluation.

Leadership

Cluster approval of area superintendents, principals, cluster-wide budget and metrics officer, and the establishment of a Collaborative Cluster Committee to:

- Provide innovative, stable leadership and enable meaningful decision-making at the cluster and school-site level;
- Identify areas of strategic focus specific to the needs of the cluster and support implementation efforts;
- Strengthen communication pathways among cluster stakeholders; and,
- Formalize a specific governance structure of district staff and cluster stakeholders.

Collaborative Cluster Committee (CCC) – A Proposed Structure

The CCC will be composed of 11 members; 9 elected by their peers and 2 appointed by the San Diego Unified School District (SDUSD) board member for our area. The committee will elect 1 of the 2 principals to serve as chair. The term will be 2 years. The CCC will report to the SDUSD Board of Education via the organizational structure in place.

- 2 Principals: 1 high school; 1 elementary/middle
- 3 Teachers: 1 high school; 1 middle; 1 elementary
- 4 Parents: 1 high school; 1 middle; 2 elementary
- 2 At Large: 2 parents appointed by SDUSD Board Member

Your input is vital.
Join the PLCSF in continuing
the dialogue to create
Empowered Schools
for all students.

www.pointlomacluster.com