

SCHOOL-BASED MANAGEMENT SHARED DECISION-MAKING

School Site Council Manual

SCHOOL-BASED MANAGEMENT/SHARED DECISION-MAKING

School Site Council Manual

Boston Public Schools

Dr. Tommy Chang, *Superintendent*

Boston School Committee

Michael O'Neill, *Chair*

Dr. Hardin Coleman, *Vice-Chair*

Meg Campbell, *Member*

Michael Loconto, *Member*

Jeri Robinson, *Member*

Regina Robinson, *Member*

Dr. Miren Uriarte, *Member*

Savina Tapia, *Student Representative*

Boston Teachers Union

Richard Stutman, *President*

Patrick Connolly, *Vice-President*

Charles R. Johnson, *Secretary-Treasurer*

Michael McLaughlin, *Elementary Field Rep.*

Caren Carew, *Secondary Field Rep.*

Josefina Lascano Para/Substitute *Field Rep.*

Angela Cristiani, *Political Director*

Brenda Chaney, *Parent and Community Liaison*

Jessica Tang, *Director of Organizing*

Paul Tritter, *Director of Professional Learning*

BTU Executive Board

Erik Berg

Robert Carroll

Brenda Chaney

Allison Doherty

Lauralee Johnson

Cheryl Kelly

Michael Maguire

Sheryl Pedone

James Philip

Mary Ann Urban

Garret Virchick

Alice Yong

Produced by
Boston Public Schools
Office of Engagement
in conjunction with the
Boston Teachers Union
Fall 2015

BOSTON PUBLIC SCHOOLS

JOINT LETTER FROM THE SUPERINTENDENT AND THE BOSTON TEACHERS UNION PRESIDENT

In June of 2006, the Boston Teacher Union and the School Committee of the City of Boston entered into a four-year collective bargaining agreement. A major feature of this agreement is the implementation of a School-Based Management/Shared Decision-Making (SBM/SDM) model in all Boston Public Schools, that extends through duration of the current contract.

The goals are to improve achievement by focusing the decision-making process at the School Site level and to engage a broad stakeholder group. The vehicle for this level of engagement is the School Site Council, which is composed of parents, teachers, building administrators, and a student at the high school level. We believe that the participation and cooperation of all school constituencies is essential for SBM/SDM and School Site Councils to work effectively in order to improve student achievement.

The SBM/SDM School Site Council has extensive responsibility and authority as the decision-making committee for the school. In recognition of the central role it is expected to play, the contract provides that “a School Site Council may waive any provision of this agreement or any School Committee rule or regulation or Superintendent’s policy.” The power of SBM/SDM School Site Councils far exceeds that envisioned from School Councils established by the Massachusetts Education Reform Act of 1993, which is why ongoing attention to developing the capacity of the councils is essential.

School Site Councils are integral to the future vision of the Boston Public School System, which in its mission statement pledges to provide all our students with an environment “where effective teaching and learning prepare all of our students to achieve at high levels, and where the entire community works together to focus on children”. Past SBM/SDM initiatives have focused on greater involvement in making decisions and making better decisions to improve teaching and learning for all students. A continued focus on this work, along with a commitment of all participants will ensure substantial school improvement. An essential element for individual school improvement is the SBM/SDM.

We are grateful to those who volunteer time and energy to make the School Site Council a place where children’s learning always comes first. We look forward to the energetic participation and sincere support of parents, teachers, building administrators, students, and the greater community as we continue to work together to implement effective shared decision-making in all Boston Public Schools.

School Site Council Manual

Table of Contents

SCHOOL SITE COUNCILS IN BOSTON PUBLIC SCHOOLS	7
PURPOSE OF THIS MANUAL	8
SCHOOL SITE COUNCILS IN BOSTON PUBLIC SCHOOLS	8
THE BASICS: SCHOOL SITE COUNCILS	10
.....	11
THE BASICS: SCHOOL SITE COUNCILS	11
SCOPE OF SCHOOL SITE COUNCIL AUTHORITY.....	12
Role of the School Site Council	12
COMPOSITION OF SCHOOL SITE COUNCILS	13
MANAGING DIVERSITY ON THE SCHOOL SITE COUNCIL	15
Diversity among BTU Bargaining Unit Members	15
Changing the Composition of Councils.....	16
Terms of School Site Council Members	16
ROLES OF PERSONNEL SUBCOMMITTEE AND INSTRUCTIONAL	
LEADERSHIP TEAM.....	16
Role of the Personnel Subcommittee of the School Site Council.....	16
Role of the Instructional Leadership Team (ILT)	17
OPERATIONS OF THE SCHOOL SITE COUNCIL.....	18
School Site Council Bylaws	18
SSC Meeting Logistics.....	22
OVERSIGHT AND MONITORING OF SCHOOL-BASED	
MANAGEMENT/SHARED DECISION-MAKING	23
SBM/SDM Subcommittee	24
Complaints About School Site Councils	24
WAIVERS.....	25
ORIENTATION AND TRAINING OF SSC MEMBERS.....	28

Orientation.....	29
Facilitation and Technical Assistance	29
BSC/BTU COLLECTIVE BARGAINING AGREEMENT: SBM/SDM CONTRACT LANGUAGE.....	31
SCHOOL SITE COUNCILS: FREQUENTLY ASKED QUESTIONS	43
.....	44
SCHOOL SITE COUNCIL: FREQUENTLY ASKED QUESTIONS	44
SCHOOL-BASED MANAGEMENT/SHARED DECISION-MAKING AND SCHOOL SITE	
COUNCILS	44
Representative Group	48
OPERATIONAL REQUIREMENTS AND GUIDELINES FOR SCHOOL SITE COUNCILS	53
DECISION-MAKING BY SCHOOL SITE COUNCILS	58
BPS/BTU JOINT STEERING COMMITTEE AND THE OVERSIGHT OF SCHOOL SITE	
COUNCILS	61
OVERALL ROLE OF SCHOOL SITE COUNCILS.....	63
GENERAL SCOPE OF SSC AUTHORITY	64
SCOPE OF SSC AUTHORITY: SELECTION OF SCHOOL PERSONNEL	65
SCOPE OF AUTHORITY: WAIVERS	67
SCOPE OF AUTHORITY: SCHOOL BUDGET	71
QUALITY SCHOOL IMPROVEMENT PLAN (QSIP).....	72
ORIENTATION AND TRAINING OF SSC MEMBERS.....	72
.....	75
.....	75
APPENDIX A: SUPERINTENDENT’S CIRCULAR AND ELECTION INFORMATION...75	75
.....	75
SSC/SPC ROSTER.....	88
ELECTED REPRESENTATIVES	88
APPENDIX B: SAMPLE SSC DOCUMENTS.....	102
SAMPLE MEETING AGENDA.....	107
SCHOOL SITE COUNCIL MEETING MINUTES.....	108
APPENDIX C: LEGAL DOCUMENTS	109
CHAPTER 71: SECTION 59C. SCHOOL COUNCILS*; MEMBERS; MEETINGS; DUTIES. 110	
MASSACHUSETTS OPEN MEETING LAW	112
CONFLICT OF INTEREST LAW – CITY EMPLOYEES	117
APPENDIX D: SSC WAIVER DOCUMENTS	126
WAIVER REPORTING FORM	127
WAIVER APPROVAL FORM.....	130
WAIVER APPROVAL FORM.....	132
APPENDIX E: SSC BUDGET BASICS	133
SSC BUDGET BASICS:	135
APPENDIX F: TOOLS FOR SUCCESS	141

PROFILE OF AN EFFECTIVE SCHOOL SITE COUNCIL	142
INDEX	149

Section

1

SCHOOL SITE COUNCILS IN BOSTON PUBLIC SCHOOLS

Section

1

PURPOSE OF THIS MANUAL

This manual is designed to serve parents, teachers, administrators, students, and community representatives who are elected to serve on School Site Councils

The purpose of the School Site Council Manual is to provide accurate information and helpful guidance concerning School-Based Management/Shared Decision-Making in the Boston Public Schools. Of general interest to all those committed to school improvement,

this Manual is designed to serve parents, teachers, administrators, students, and community representatives who are elected to serve on School Site Councils.

The Manual Appendix also contains documents that are the original sources of the information presented and are included for your reference. All forms needed by schools for School-Based Management may also be found in the Appendix.

SCHOOL SITE COUNCILS IN BOSTON PUBLIC SCHOOLS

In 1989, the Boston Public Schools (BPS) began a bold project to change the way decisions affecting school sites were made. Beginning with a small number of volunteer schools, the School-Based Management/Shared Decision-Making Project was driven by the idea that the school site, not district's central offices, should be the place where decision-making concerning the school occurs. To support this idea, decision-making authority at participating schools was moved from the central offices to individual school sites.

**School-Based
Management in
Boston places
School Site
Councils at the
center of school
improvement**

Interest in School-Based Management steadily spread to other schools in the system. By the 1992-1993 school year, 36 schools had voluntarily adopted School-Based Management. In 1993, the State enacted the Massachusetts Education Reform Act that, in part, mandated that every school in the Commonwealth establish a school council, composed of parents, teachers, and the principal, that serves as an advisory body to the principal. In contrast, School-Based Management in Boston placed School Site Councils at the center of improvement. School-Based Management in Boston invested Councils with actual authority and responsibility for their schools. The School Site Councils are decision-making committees.

By far, the major force in this shift in location of decision-making authority was the shared commitment of the Boston School Committee (BSC), the Boston Teachers Union (BTU), and the Superintendent. Since November 1993, the Boston School Committee and the Boston Teachers Union, with the support of the Mayor of Boston, have agreed by contract to support the movement toward School-Based Management. This collaboration has provided a solid foundation for the universal implementation of School-Based Management in the form of School Site Councils in all Boston Public Schools.

The Collective Bargaining Agreement of 1994-1997 provided the school district with a powerful set of tools to help schools develop a plan for whole school change. During that period, School-Based Management was implemented in all schools, and School Site Councils learned to use the authority that the Collective Bargaining Agreement gave them to make key school decisions.

With the current Collective Bargaining Agreement, the Boston Teachers Union, the Superintendent, and the School Committee continue to recognize that to achieve effective shared decision-making at the school level a significant restructuring of schools must occur, and the parties agreed to work cooperatively in an effort to bring about these necessary changes. Significant changes in school governance, instructional practices, staff roles, and community involvement will require a substantial commitment from the leadership of the Boston Teachers Union, the Boston School Committee, and the Superintendent of Schools.

Section

2

THE BASICS: SCHOOL SITE COUNCILS

Section**2****The Basics: School Site Councils**

The purpose of shared decision-making is to create a collaborative climate in schools

The Boston School Committee, Boston Teachers Union, and the Superintendent have agreed that the school site is the appropriate place for most decision-making affecting the education of children in that school. School sites should have as much flexibility as possible in managing their budgets and organizing their educational programs for maximum educational effectiveness. The best quality of decisions at the local level is likely to result from the process of shared decision-making through the School Site Councils (SSC).

The purpose of shared decision-making is to create a collaborative climate in the schools where the faculty, parent/family, administration, students (at the high school level), and other community participants work together share the responsibility and accountability for school improvement, better student performance, increased satisfaction among professional educators, greater involvement by and with parents, and stronger support from the community at large. The overriding goal of school-based management and shared decision-making is to engage stakeholders through the SSC in the improvement of school quality, and the instruction and learning of students.

Scope of School Site Council Authority

School Site Councils must comply with all applicable federal and state laws, regulations, and court orders that relate to the operation of public schools, unless the school sought and received proper waiver from the appropriate authorities. The actions of Councils must also be consistent with the standard of sound educational policy equitably applied to all students. In keeping with his/her responsibilities by law, the Superintendent, in consultation with the Joint Steering Committee, determines what constitutes unsound educational policy or policy which is not fairly applied to all students.

Discretionary Powers of School Site Councils

To the greatest extent possible decisions affecting the educational process at an individual school shall be made at the school level. Where a decision cannot be made at that level, schools can communicate their views and concerns related to that decision to the relevant decision-maker. School Site Councils shall have primary authority to make decisions affecting those matters listed in the section titled “Role of the School Site Council”.

Role of the School Site Council

The role of a School Site Council is to serve as the central governing body of the school under the shared decision-making model. Specifically, the role of the Council shall be:

- To review and approve the Quality School Plan within guidelines established by the Superintendent;
- To approve the budget for discretionary school materials, supplies, textbooks and equipment, including the use of school improvement award funds;
- To develop and approve plans for increasing parent involvement in the school;
- To approve waivers;
- To review and approve recommendations of the Instructional Leadership Team (ILT) and other school subcommittees that will have major effect on the school community. Such recommendations need not be forwarded to the Council unless they are endorsed by the Principal/Headmaster;

THE BASICS: SCHOOL SITE COUNCILS

- To review and approve recommendations from any other committee or group that is established to recommend changes that will have a major effect on the school community;
- To receive information about all outside programs or professionals who come into the school.
- to review and comment on the entire school budget, including the General Fund and External Funds budgets, in a timely fashion. Upon written request, school site council members shall be provided with written or electronic copies of school budgets.

The School Site Council is responsible for finding ways to implement the intent of Shared Decision-Making in ways that do not violate outstanding court orders or state and federal laws and regulations.

SSC Role in School Staffing

The Personnel Subcommittee of the School Site Council has the authority to make staffing decisions for the Council, consistent with the Collective Bargaining Agreement between the BPS and the BTU. The role of the Personnel Subcommittee is described in the section titled “Role of the Personnel Subcommittee”.

Composition of School Site Councils

The success of shared decision-making depends on having a broad representation of the school community on the SSC. This ensures that the diverse perspectives, ideas and needs of the community contribute to the development of policy and direction for the school as well as the buy-in necessary to successfully implement the school’s plan. The BTU/BPS collective bargaining agreement details the composition and size of the SSC as follows:

School Site Council Membership

The School Site Council is composed of:

- Principal/Headmaster;
- Members of the BTU bargaining unit who work more than 50% of their time at the school elected by secret ballot by bargaining unit members similarly qualified, including teachers, paraprofessionals, nurses, guidance counselors, itinerant specialist, COSSES’s, and other members;

THE BASICS: SCHOOL SITE COUNCILS

- Parents elected by parents of children attending that school;
- In high schools, two students elected by the student body;
- Each school shall also elect each year alternate parent and teacher members of the SSC to substitute for absent members of their group.
- Alternate members who are elected by BTU bargaining unit members or parents to substitute for absent members may also fill vacancies created by the resignation or removal of Council members.
- Associate members who are non-voting and who might include additional high school students, representatives from the business or university community, or representatives of other employee groups in the school;

Size of the School Site Council

In general, the size of the Council is mainly determined by the number of the staff in the BTU bargaining unit - the larger the staff, the larger the Council. The size of the Council can also increase in order to meet the diversity goals described below. The Principal/Headmaster automatically serves as member of the Council. Based on the school's staff as of October 1, parents and BTU bargaining group members elect their Council representatives according to the following guidelines:

BTU Bargaining Unit

- Schools with 30 or fewer bargaining unit members = 4 Council representatives;
- Schools with 31 but not more than 60 bargaining unit members = 5 Council representatives;
- Schools with 61 or more bargaining unit members = 6 Council representatives.

Parents

The number of parents elected to the Council must equal the number of BTU bargaining unit representatives plus the Principal/Headmaster.

- Schools with 30 or fewer bargaining unit members = 5 parent representatives;
- Schools with 31 but not more than 60 bargaining unit members = 6 parent representatives;
- Schools with 61 or more bargaining unit members = 7 parent representatives.

Students

In high schools = 2 Student representatives

Managing Diversity on the School Site Council

To get the best outcomes for students, the School Site Council needs to reflect the diversity of the school community. To that end, the BSC/BTU Collective Bargaining Agreement expects SSC membership to reflect a balance of racial and ethnic backgrounds that mirrors the make-up of school community; including teachers, parents, students (including special education and English language learners) and administrators.

School Site Councils will be less effective if any constituency groups are left out of the process.

Each of the groups represented on the Council (BTU bargaining unit, parents, and students) should make every effort possible to elect individuals who are representative of the racial and ethnic diversity of their constituents. School Site Councils will be less effective if any constituency groups are left out of the process. To get the most out of a diverse group working together SSC members need to understand one another's perspectives, areas of expertise, needs, and constraints. The racial ethnic groups referred to in the BTU Bargaining Agreement are African American/Black, Asian American/Pacific Islander, Hispanic, Native American, and White.

Diversity among BTU Bargaining Unit Members

Any racial group that constitutes at least 5% of the BTU membership at the school and that has candidates who run for a seat on the Council shall have the candidate with the highest number of votes seated on the Council. If the highest vote-getting candidate from any racial/ethnic group is not among the highest overall vote-getting candidates, the number of seats on the Council shall be as follows: the highest vote-getting candidate from each eligible racial/ethnic group and all of the highest vote-getting candidates shall be seated. See Appendix A: Superintendent's Circular for examples.

Changing the Composition of Councils

After one year of operation, a Council may change its composition with the consent of the majority of the representatives of each of the represented groups on the Council. No represented group, however, can agree to the elimination of its representation.

Terms of School Site Council Members

Each SSC must include in their By-laws clearly defined terms for all members. At least one of the BTU bargaining unit members and one of the parents of the Council should change each year to ensure that a growing segment of the school community develops a deeper understanding of the shared decision-making process.

ROLES OF PERSONNEL SUBCOMMITTEE AND INSTRUCTIONAL LEADERSHIP TEAM

Role of the Personnel Subcommittee of the School Site Council

The Personnel Subcommittee of the School Site Council interviews and decides on the selection of permanent teachers who voluntarily apply for transfer into the school. Decision on the voluntary in-transfer of teachers may be made without regards to teacher seniority.

The Personnel Subcommittee consists of the Principal/Headmaster, two teachers, and one parent

Decisions of the Personnel Subcommittee are not subject to the approval of the Council. The Subcommittee consists of the Principal/Headmaster, two teachers, one parent and one student in high schools. Specifically, the role of Subcommittee shall be:

- To approve the hiring of new BTU teacher's bargaining unit staff and in-transfer of BTU teachers' bargaining unit staff from other schools in the system;
- To approve the selection of New Teacher Developers, and new athletic coaches;
- To determine the schedule and procedures for reviewing candidates for positions.

Compliance of Staffing Decisions

In conducting its work, the Personnel Subcommittee must operate within the requirements of laws, regulations, and court orders. A staffing decision that places the school in non-compliance will not be honored. When possible, the Office of Human Resources will notice schools of potential non-compliance at the time that transfer circulars are issued and prior to a school's selection of a candidate for a vacancy.

Selection of Personnel Committee Representatives

BTU members on the School Site Council shall select the BTU representatives to serve on any screening committee convened to make recommendations for permanent appointment to administrative positions.

Role of the Instructional Leadership Team (ILT)

The Instructional Leadership Team is an advisory body to the Principal/Headmaster on issues related to teaching, learning, assessment, and professional development.

The Instructional Leadership Team is an advisory body to the Principal/Headmaster on issues related to teaching, learning, assessment, and professional development. The collective bargaining agreement specifically provides:

- An Instructional Leadership Team shall be established at each school and shall be a representative body of the professional staff at the school. It shall be composed of administrators and teachers from various grade levels, disciplines, and programs of the school.
- The Team shall serve as an advisory body to the Principal/Headmaster on issues related to teaching, learning, assessment, and professional development.
- It shall be the responsibility of the Principal/Headmaster to give a report each month to the School Site Council on the activities of the Instructional Leadership Team.

Any recommendation of the ILT that alters the Quality School Improvement Plan or may have major effect on the school community and which is supported by the Principal/Headmaster shall be subject to the approval of the School Site Council before being implemented.

OPERATIONS OF THE SCHOOL SITE COUNCIL

Members of the School Site Council are expected to operate as a single decision-making team, not as a group of spokespersons representing constituent groups. Their role is to work together to find good solutions to the educational problems confronting the school. Members are chosen from various groups to ensure that decisions reflect the expertise and input of important affected groups.

School Site Council Bylaws

Every Council is required to pass bylaws to govern its operation.

The School Site Council determines most of its own operating procedures through the adoption of Council bylaws. Every Council is required to pass bylaws to govern its operation. Copies of the bylaws should be distributed to all Council members at the first meeting of each newly elected Council and submitted to the Office of Engagement via the Family & Student Engagement portal on the Student Information System (SIS). For By-Law sample see Appendix B.

Approval and Amendment of Council Bylaws

The Council bylaws must be approved by two-thirds of BTU bargaining unit members in the school and by two-thirds of the parents who come to a parent meeting. There must be at least two weeks' notice of the parent meeting at which the bylaws are presented for approval.

Requirements for Council Bylaws

The bylaws must, at least, detail the process for the following operational questions:

- How will elections be organized and conducted?
- When will meetings be held?
- What are the notice procedures for announcing meetings?
- Who is responsible for Co-chairing the Council with the Principal/Headmaster and for recording minutes?
- What is the process for decision-making?
- What is the system for selecting alternates who have the same racial identity as the members they would be representing?

THE BASICS: SCHOOL SITE COUNCILS

- What are the terms of office and how will they be staggered?
- What is the policy in regards to members who fail to attend regularly?

Voting by Council Members

Given the collaborative nature of the shared decision-making, it is expected that School Site Councils will make every effort to function by consensus or general agreement of the members.

The formal decisions of the School Site Council shall be made by a majority vote of members and with the Principal/Headmaster voting with the majority. The Principal/Headmaster may not delegate his or her vote except in emergency situations. In the event that a school has no sitting or acting Principal/Headmaster, the appropriate Academic Superintendent or his/her designee shall be substituted.

Principal/Headmaster Veto

The Principal/Headmaster is required to account in writing and in person (at a subsequent meeting) for any vote in contravention of a majority of the Council.

Voting by Alternate Members

Alternate members of the Council may represent SSC members in their absence. However, they shall become voting members of the Council at meetings only where their presence is necessary to have a quorum.

Election of Council Members

Elections for new School Site Council members shall be conducted as early in the school year as possible. Elections for council representatives must be completed by October 15th. The first meeting of the new council shall be held no later than October 31st.

The Principal/Headmaster must submit the complete SSC roster to OOE by no later than October 31st

Roster of Council Members

The Principal/Headmaster should submit the complete roster of the new Council to the Office of Engagement through the Family & Student Engagement portal of the Student Information System (SIS), no later than October 31st. The roster form is attached to the Superintendent Circular, Fam-1, "School Parent Councils and School Site Councils: Elections and Procedures" and posted on the Family and Student Engagement page on Student Information Portal(SIS). (See Appendix A)

Upon formation or change in membership, School Site Council shall report the names of its members to the school department care of the Office of Engagement.

High School Student Members of the School Site Council

At the high school level, two student representatives must be elected by the student body. The student members represent student voice. A student alternate may be elected. Additionally, schools may choose to have multiple student representatives to ensure student input. However, there are only two student votes. (See FAM-2 Student Government Circular, Appendix A)

Conduct of Council Meetings

The first meeting of the new School Site Council shall be held no later than October 31st. The "outgoing" Council shall continue to meet and conduct business until such time as the "new" Council holds its first meeting of the school year.

Council Co-chairpersons

School Site Councils shall have Co-chairpersons. The Co-chairpersons shall be the Principal/Headmaster and one other voting member elected by the Council.

The calendar of SSC meetings should be distributed to all staff and parents.

Calendar of Council Meetings

At the first meeting of the new Council, members shall establish a calendar of meetings for the school year. The calendar of meetings must be distributed to all staff and parents. Any change to that calendar must be approved by the Council with at least one week's notice to all staff and parents. The Calendar of Council Meetings must be submitted to the OOE along with the roster.

Quorum Requirements for Council Meetings

A quorum must be present to conduct School Site Council business. SSC Bylaws must detail how an SSC defines a quorum. The BSC/BTU Collective Bargaining Agreement sets requirements for a quorum. It states; to constitute a quorum of members at a Council meeting, the Principal/Headmaster must be present as well as:

- at least two teachers and two parents for Councils with 9 to 12 voting members;
- at least three teachers and three parents for Councils with 13 or more voting members.

Massachusetts Open Meeting Law

School Site Councils are considered "governmental bodies" and as such must comply with M.G.L. c. 39, §§ 23A-24, the MA Open Meeting Law. The purpose of the Open Meeting Law is to eliminate much of the secrecy surrounding the deliberations and decisions on which public policy is based. The means by which secrecy is eliminated, of course, is by requiring most meetings of governmental bodies to be held in public. The requirements of the Open Meeting Law grow out of the idea that the democratic process depends on the public having knowledge about the considerations underlying governmental action, for without that knowledge, people are not able to judge the merits of actions taken by their representatives. See Appendix C for details.

School Site Councils must observe the Massachusetts Open Meeting Law. Under this provision, Councils are required to:

- Open all meetings to the public and permit any person to attend any meeting;
- Allow anyone in attendance to tape the meeting;

- Post a notice of each meeting at a public place at least 48 hours prior to the meeting;
- Keep accurate minutes indicating the date, time, place, members present and absent, and action taken; and
- Adhere to a quorum, as defined above.

While the Open Meeting Law does permit closed executive sessions for the purpose of deliberating specific issues, these issues concern matters that are not either under the control of Councils or appropriate for Council meetings. For this reason, the Council will never have reason to go into executive session.

Conflict of Interest Law

According to the State Ethics Commission, School Site Councils are considered municipal agencies and their members, although they serve without compensation, are considered municipal employees for purposes of the conflict of interest law. See Appendix C for details.

This provision is especially relevant to parents and associate members of Councils who serve on other municipal agencies, boards, and committees within Boston or who do business with city agencies, e.g., a Council member who is a contractor bidding to do repairs on the school building. This is a conflict of interest.

SSC Meeting Logistics

Well planned, well attended, SSC meetings are at the heart of successful School-Based Management. Regular meetings of the School Site Council should be held at times that are convenient for all members, especially parents and professional staff.

A sensible schedule of Council meetings at times convenient to all members is necessary for effective School-Based Management.

Agenda for Council Meetings

School Site Council members set the agenda for their meetings. Agenda items may be submitted by any Council member or Associate member, so long as they are within the scope of authority of the Council. (See Sample Agenda in the See Appendix B)

A sensible schedule of Council meetings at times convenient to all members is necessary for effective School-Based Management.

Minutes of Council Meetings

Minutes of all Council meetings should be carefully recorded. It is recommended that a member be designated Secretary of the Council. The Co-chairs must make the minutes available for public review in the school office. A notice of all actions taken by the School Site Council will be distributed to all BTU Building Representatives and the President of the Faculty Senate within five school days following a Council meeting. Copies of the minutes shall also be submitted to the OOE through the SIS Family and Student Engagement portal within five school days.

Pursuant to the Open Meeting Law, minutes of meetings must include the date, time, place, members present and absent, a summary of the discussions on each subject, a list of documents and other exhibits used at the meeting, the decisions made and action taken at each meeting, including the records of all votes. Minutes shall also be created and approved in a timely manner. These minutes, whether approved or in draft form, shall be made available upon request by any person.

Information for School Site Council

All available information concerning the school budget and/or other matters over which the School Site Council has authority must be shared with members of the Council at least five school days before they are expected to vote on the issue.

OVERSIGHT AND MONITORING OF SCHOOL-BASED MANAGEMENT/SHARED DECISION-MAKING

The Joint Steering Committee of the Boston Public Schools and the Boston Teachers Union is responsible for oversight and monitoring of School-Based Management and School Site Councils. The Joint Steering Committee is composed of the Superintendent of Schools, the President of the BTU, who serve as Co-chairs, five additional members who represent the diverse racial and ethnic constituencies of the parties, five parents and two student representatives. The Office of Engagement is the BPS department responsible for monitoring SSC parent elections, soliciting and retaining SSC rosters of elected

The Office of Engagement is the BPS department responsible for monitoring SSC elections, record SSC meeting dates and minutes, and in conjunction with BTU, training SSC members.

members, meeting dates, minutes, and in conjunction with BTU, the training of SSC members.

SBM/SDM Subcommittee

The SBM/SDM Subcommittee of the Joint Steering Committee is charged with reviewing and responding to complaints arising from schools about the operations of School Site Councils. The Subcommittee consists of two members of the Joint Steering Committee appointed by the BTU President, two members appointed by the Superintendent, two parent members appointed by Citywide Parent Council and two student members appointed by Boston Student Advisory Council.

Complaints About School Site Councils

Any member of a School Site Council may file a complaint with the Joint Steering Committee concerning the operations of the Council in his or her school. Complaints should involve serious breaches of the guidelines for implementing SDM, and good faith effort should have been made at the school level to resolve the problem prior to filing the complaint.

Intervention in Council Operations

The Joint Steering Committee may recommend actions to deal with Councils that do not operate in compliance with the terms of the Collective Bargaining Agreement between the BPS and the BTU or where Councils are frequently unable to reach decisions by consensus or where the Principal/ Headmaster repeatedly exercises a veto over the votes of a majority of the Council.

A recommendation on any complaint must be submitted by the Subcommittee to the Joint Steering Committee no later than the second meeting following the receipt of the complaint

Complaint Processing

The Joint Steering Committee will forward complaints to the SDM Subcommittee, which shall acknowledge the complaint within five days and place the matter on the agenda for the next Joint Steering Committee meeting. A recommendation on any complaint must be submitted by the Subcommittee to the Joint Steering Committee no later than the second meeting following the receipt of the complaint.

Recommendations on Complaints

Recommendations on complaints must be voted by the full Joint Steering Committee. Recommendations can include:

- Providing the services of a mediator/facilitator;
- Calling for new Council elections for some or all members of the Council;
- Urging the Superintendent to send a letter of reprimand;
- Calling for the replacement of a building administrator.

Waivers

A School Site Council may waive any provisions of the collective bargaining agreement or any School Committee rule or regulation or Superintendent's policy, provided the Council meets the waiver requirements listed below.

Waiver Process

The School Site Council may adopt a waiver provided that:

- The Principal/Headmaster approves the waiver;
- The school parent council approves the waiver (in the case of School Committee rules or regulations or Superintendent's policies);
- At least 66 2/3% of the members of the bargaining unit who work more than 50% of their work week at that school and who are present and voting approve the waiver; such vote shall be conducted by the Union representative using a secret ballot after a five-day notice to all those eligible to vote;

THE BASICS: SCHOOL SITE COUNCILS

- No waiver vote may alter any bargaining unit member's salary and benefits, seniority rights involving transfer, excessing, or layoff procedures, due process rights, or right to file a grievance, nor the Union's jurisdiction;
- No waiver vote may affect the operation of another school or incur costs to the School Department beyond the school's allocated budget without the approval of the School Department;

The Joint Steering Committee shall be notified in writing of all waivers within five (5) days of their adoption. Within five days of the adoption of each waiver and prior to implementation of the waiver, the completed Waiver Reporting Form (see attachment in Appendix D) must be forwarded to the Joint Steering Committee for its information, c/o the OOE.

What Can Be Waived

School Site Councils may adopt waivers in a broad array of areas. In particular, a Council may waive provisions of the collective bargaining agreement and School Committee or Superintendent's policies and regulations that involve:

- Timing and length of the school day and year (for example, a school might propose to meet from 3:00 p.m. until 10:00 p.m.);
- Amount of time a teacher spends teaching each week;
- Class size (some classes involving less intensive supervision might exceed the class size maxima to permit more intensive staff involvement with students in other areas);
- Number, time, and place of teacher - parent meetings;
- Number, use, and scheduling of in-service, planning, professional development, and other staff meetings;
- Number, use, and scheduling of planning and development and administrative periods;
- Non-teaching duties teachers are required to perform;
- Curriculum;
- Timing of report cards;

- Testing;
- Record-keeping and paperwork requirements;
- Attendance policies;
- Graduation requirements;
- Student discipline codes;
- Any other provision policy, or regulation whose waiver is approved by the Joint Steering Committee

Effective Date for Waivers

Ordinarily, waivers of items become effective upon adoption by the School Site Council and within five days of notification to the Joint Steering Committee. (See SBM/SDM Waiver Process in Appendix: D). However, a waiver may **not** be immediately implemented if a teacher at a school waiving a provision of the Collective Bargaining Agreement objects to the impact of that waiver on his/her responsibilities. Such waivers may **not** be implemented during the school year of adoption, unless the impact of the waiver on this teacher is eliminated. Finally, the objecting teacher must be given the opportunity to transfer to another position in the system without loss of seniority or benefits, which delays implementation one school year.

Any dispute arising out of this paragraph shall be referred to the Steering Committee for resolution and shall not be arbitrable, provided that the steering Committee reaches a decision in the matter within 30 days.

Waivers of Other Items

A School Site Council may seek to waive a provision of the collective bargaining agreement, School Committee rule or regulation, or a Superintendent's policy which is an area **not** listed above. In such cases, the waiver must be approved by the Joint Steering Committee **prior** to implementing the waived item. A completed Waiver Approval Form (Appendix D) must be forwarded to the Joint Steering Committee.

Explanation of Waivers

In seeking the approval of a waiver, as in reporting waivers, the School Site Council needs to explain concretely its proposed alternative approach and the educational needs prompting the desired change. In the case of a policy waiver, how that approach will meet the educational interests underlying the present policy must also be explained.

Items That Cannot Be Waived:

No waiver vote may alter any BTU bargaining member's salary and benefits, seniority rights involving transfer, excessing, or layoff procedures, due process rights, or right to file a grievance, nor the Union's jurisdiction.

No waiver vote may affect the operation of another school or incur costs to the School Department beyond the school's allocated budget without the approval of the School Department

No waiver vote may affect the operation of another school or incur costs to the School Department beyond the school's allocated budget without the approval of the School Department.

In managing a shared decision-making school, the School Site Council may not waive federal and state laws, regulations, and court orders, unless the school system has sought and received a proper waiver or approval from appropriate authorities. For example, School Site Councils may not waive the due process provisions of the Code of Discipline (U.S. Constitution), Limited English Proficiency (formerly bilingual education) and special education program requirements (state and federal law and regulations). School Site Councils are urged to seek the assistance of the School Department and the Boston Teachers Union through the Joint Steering Committee in pursuing approvals or waivers of state or federal policies or regulations or statutory changes.

Orientation and Training of SSC members

The Office of Engagement in conjunction with the Boston Teachers Union are responsible for the orientation and training of School Site Council members. The OOE staff and BTU representatives will coordinate training of School Site Councils and offer technical assistance from OOE Staff and the BTU to insure the effectiveness of School Site Councils.

To succeed in developing effective and collaborative working relationships, a core group of principals, parents, teachers and other staff in each school must receive training to acquire the roles and relationships envisioned by the Collective Bargaining Agreement. Skills are needed in consensus building, team-work, effective meeting skills, active listening, new models of learning, teaching and so on.

Orientation

The orientation, offered by the OOE and the BTU, focuses on the fundamentals of Council operations and initial training in School-Based Management/Shared Decision-Making; team-building, group decision-making, effective planning, and successful communications.

Facilitation and Technical Assistance

The OOE provides Specialists to assist School Site Councils with matters unique to their Councils. OOE staff can help Councils with conflict resolution, communications, by-law development, and shared decision-making. In addition, OOE provides training to certify School Council Election Facilitators to conduct elections for SPC and SSC parent representatives.

OOE Specialists can help Councils with conflict resolution, communications, by-law development, and shared decision-making.

Additional Information

The OOE is available to provide further guidance and assistance. Network Liaisons may be contacted at 617-635-7750. School Site Council members may also contact BTU Field Representative Caren Carew at 617-288-2000.

OOE Specialists are located at:
Title I Training Center
445 Warren Street
Dorchester, MA 02121
617-635-7750 (phone)

Please upload all documents to the Aspen Student Information System (SIS) Family Engagement Portal: <https://sis.mybps.org/aspen/index.html>

Section

3

**BSC/BTU COLLECTIVE BARGAINING
AGREEMENT**

Section
3

**BSC/BTU Collective Bargaining Agreement:
SBM/SDM Contract Language**

The establishment and oversight of the School Site Councils is detailed in the Collective Bargaining Agreement between the Boston Teachers Union and the Boston School Committee (the teachers' union contract). The following passages contain the language directly from the current bargaining agreement which expires in 2016.

Article III
School-Based Management and Shared Decision-Making

A. Governing Philosophy

The Committee, the Union, and the Superintendent agree that the school site is the appropriate place for most decision-making affecting the education of children in that school. The parties also agree that the best quality decisions at the local level are likely to result from the process of shared decision-making.

The purpose of shared decision-making is to create a climate in the schools where the faculty, parents, administration, students (at the high school level), and other community participants working together share the responsibility and accountability for school improvement, better student performance, increased satisfaction among professional educators, greater involvement by and with parents, and stronger support from the community.

The parties recognize that the overriding goal of school-based management and shared decision-making is to improve the quality of our public schools and the instruction and learning of our students.

The parties agree that Principals and Headmasters are the educational leaders at the school site. The building administrator is a key person in creating the environment necessary to bring about positive change. The Principal or Headmaster shares with teachers and parents (and students at the high school level) through their representatives on the School Site Council the responsibility to create an environment where learning and teaching are enhanced.

The parties recognize that the most important interactions affecting student performance take place daily between teachers and students. Teachers, therefore, must be given a shared voice in decisions at the school site. The parties recognize that with this increased role in the decision-making process the teachers at the school site assume more responsibility and accountability for the success of the school.

The parties recognize that parental involvement is essential in achieving educational success for students. Therefore, parents shall also be given a voice in decisions at the school site. The parties realize that to achieve effective shared decision making at the school level a significant restructuring of schools must occur, and the parties agree to work cooperatively in an effort to bring about these necessary changes. Significant changes in school governance, instructional practices, staff roles, and community involvement will require a substantial commitment from the leadership of the Union, the School Committee, and the Superintendent of Schools. The parties pledge to provide this commitment.

B. School Site Councils

1. Composition

(a) Represented Groups

Each Boston public school shall elect a School Site Council for the purposes enumerated in this Article. Members of a School Site Council should be elected by October 15th of each year to serve until a successor Council is elected.

The School Site Council shall be composed of the Principal/Headmaster, members of the bargaining unit who work more than 50% of their work week at that school elected using a secret ballot from the pool of bargaining unit members similarly qualified, parents elected by the parents of children at that school, and, in high schools, two voting high school student members elected by the student body.

Each school shall also elect each year alternate parent and teacher members of the School Site Council to substitute for absent members of their group. Alternate members may also be used to fill vacancies created by the resignation or removal of a Council member.

School Site Councils may also have associate, nonvoting members, for example additional high school students, representatives from the business or university community, or representatives of other employee groups in the school. Upon formation or change in membership, each School Site Council shall report the names of its members to the School Department.

School Site Councils may also have associate, nonvoting members, for example additional high school students, representatives from the business or university community, or representatives of other employee groups in the school.

Upon formation or change in membership, each School Site Council shall report the names of its members to the School Department.

(b) Bargaining Unit Members

(1) *In General.* The number of members of the bargaining unit to be elected to a School Site Council shall be determined as follows, using enrollment figures as of October 1 of the year of the election:

Schools with less than 30 bargaining unit members: 4, Schools with at least 31 bargaining unit members but not more than 60 bargaining unit members: 5, Schools with 61 or more bargaining unit members: 6.

(2) *Goal of Diversity.* The Union and the Committee believe that School Site Councils will be less effective if any constituency groups are left out of the process. Therefore each represented group should endeavor to elect individuals who are representative of the racial and ethnic and program diversity of their constituents including Special Education and English Language Learners and the Steering Committee will strongly encourage this.

(3) *Definition.* Racial groups referred to in this section include: African American/Black, Asian American/Pacific Islander, Hispanic, Native American, and White.

(4) *Election Procedures.* Any racial group that constitutes at least 5% of the BTU membership at a school site and which has candidates who run for a seat on the School Site Council shall have the candidate with the highest number of votes seated on the Council. All other seats shall be filled by candidates who received the highest number of votes.

If the highest vote-getting candidate from any racial group is not among the highest overall vote-getting candidates, the number of seats of the School Site

Council shall be as follows: the highest vote-getting candidate from each eligible racial group and all of the highest overall vote-getting candidates shall be seated.

(c) Parent Members

The number of parent selected to the School Site Council shall equal the number of professional educators, including the principal, on the Council.

(d) Change in Composition

After at least one year of operation as a shared decision-making school, a School Site Council may change its composition with the consent of a majority of the representatives of each represented group, except that no represented group can agree to the elimination of its representation.

(e) Rotation of Membership

At least one of the bargaining unit members and one of the parents on a School Site Council should change each year to insure that a growing segment of the school community develops a deeper understanding of the shared decision-making process.

2. Role of the School Site Council, the Personnel Subcommittee and the Instructional Leadership Team

The parties agree that 1) the School Site Council shall remain the central governing body of the school under the school-based management/shared decision making model; 2) the Instructional Leadership Team is an advisory body to the principal/headmaster on issues related to teaching, learning, assessment, and professional development; and 3) the decisions of the Personnel Subcommittee are not subject to the approval of the School Site Council.

(a) The Role of the School Site Council shall be:

- to review and approve the Whole School Improvement Plan within guidelines established by the Superintendent
- to approve the budget for discretionary school materials, supplies, textbooks and equipment, including the use of school improvement award funds
- to develop and approve plans for increasing parent involvement in the school
- to approve waivers

- to review and approve recommendations of the Instructional Leadership Team that will have a major effect on the school community. Such recommendations need not be forwarded to the School Site Council unless they are endorsed by the Principal/headmaster
- to review and approve recommendations from any other committee or group that is established to recommend changes that will have a major effect on the school community
- to receive information about all outside programs or outside professionals that come into the school
- to review and comment on the entire school budget, including the General Fund and External Funds budgets, in a timely fashion. Upon written request, school site council members shall be provided with written or electronic copies of school budgets.

(b) The Role of the Personnel Subcommittee of the School Site Council shall be:

- to approve the hiring of new BTU teachers' bargaining unit staff and in-transfer of BTU teachers' bargaining unit staff from other schools in the system and the choice of teachers from the PTPP
- to approve the selection of Lead Teachers, Mentor Teachers, and new athletic coaches
- to determine the schedule and procedures for reviewing candidates for positions

(c) The Role of the Instructional Leadership Team:

An Instructional Leadership Team shall be established at each school and shall be a representative body of the professional staff at the school. It shall be composed of administrators and teachers from the various grade levels, disciplines, and programs of the school.

- The Team shall serve as an advisory board to the principal/headmaster on issues related to teaching, learning, assessment and professional development.
- It shall be the responsibility of the principal/ headmaster to give a report each month to the School Site Council on the activities of the Instructional Leadership Team.
- Any recommendation of the ILT that alters the Whole School Improvement Plan or may have a major effect on the school community and which is supported by the principal/headmaster shall be subject to the approval of the School Site Council before being implemented.

Each School Site Council is responsible for finding ways to implement the intent of the provisions governing school-based management in ways that do not violate outstanding court orders or state and federal laws and regulations.

C. Shared Decision-Making

1. Orientation Program

The Steering Committee will be responsible for maintaining an orientation program on school-based management and shared decision-making for presentation to all new employees of the School Department, interested parents, and high school students.

2. Operation of the School Site Council

(a) General Policy

The parties expect the members of a School Site Council to operate as a single decision-making team, not as a group of spokespersons representing constituent groups. Their role is to work together to find good solutions to educational problems confronting the school. Members are chosen from various groups to insure that decisions reflect the expertise and input of important affected groups.

(b) Voting

Formally, decisions of a School Site Council will be by majority vote with the Principal/Headmaster voting with the majority. The Principal/Headmaster may not delegate his or her vote except in emergency situations. The Principal/Headmaster is required to account in writing and in person (at a subsequent meeting) for any vote in contravention of a majority of the Council. In the event that a school has no sitting or acting Principal/Headmaster, the appropriate Cluster Leader or his or her designee shall be substituted.

(c) Monitoring of School Site Council Operation

The Steering Committee may request that School Site Councils provide information on the dates of School Site Council meetings and who attended. The Steering Committee will monitor the operation of School Site Councils and may recommend action to deal with Councils that do not operate in compliance with the terms of this collective bargaining agreement or where Councils are frequently unable to reach decisions by consensus, or where the principal/ headmaster repeatedly exercises a veto over the votes of a majority of council members.

To accomplish this monitoring role, the Steering Committee will establish a subcommittee for the purpose of reviewing and responding to complaints arising from schools that SBM/SDM is not being implemented in accordance with the terms of the collective bargaining agreement. The subcommittee will consist of two members of the Steering Committee appointed by the BTU President and two members of the Steering Committee appointed by the Superintendent.

Any member of a School Site Council may file a complaint with his Steering Committee concerning the operation SBM/SDM at his/her school. All such complaints will be forwarded to the subcommittee that shall acknowledge receipt of the complaint within five days and place the matter on the agenda of the next Steering Committee meeting. A recommendation by the Subcommittee on any complaint must be reported to the Steering Committee no later than the second Steering Committee meeting following receipt of the complaint.

It is expected that complaints submitted to this Subcommittee should involve serious breaches of the established guidelines for the implementation of SBM/SDM and that there has been a good faith effort at the school level to resolve these problems prior to filing the complaint.

Recommendations from the Subcommittee must be voted on by the full Steering Committee and such recommendations may include, but are not limited to, providing the services of a mediator/facilitator, calling for new Council elections for all or a portion of the School Site Council members, urging the Superintendent to send a letter of reprimand, if appropriate, or calling for the replacement of a building administrator.

(d) Elections and Meetings

1. Elections for new School Site Council members shall be conducted as early in the school year as possible, and a first meeting of the new council shall be held no later than October 31st.
2. At this first meeting a calendar of the meetings for the school year shall be established and any change to that calendar must be approved by the Site Council with at least one week's notice to all staff and parents.
3. The "out-going" School Site Council shall continue to meet and conduct the business of the Council until such time as the "new" Council holds its first meeting of the school year.

(e) Voting by Alternate Members

Alternate members of a School Site Council shall be voting members of the Council at meetings where their presence is necessary to have a quorum.

(f) Quorum Requirements

To constitute a quorum of members at a School Site Council meeting, the principal/Headmaster must be present as well as at least two teachers and two parents for site councils with 9 to 12 members, or three parents and three teachers for site councils with 13 or more members.

(g) Bylaws

Each Council shall be required to pass bylaws to govern its School Site Council. The bylaws must be approved or amended by two-thirds of the members of the bargaining unit in the school eligible to vote for the School Site Council and by two-thirds of the parents who come to a parent meeting. There must be at least two weeks notice for the parent meeting. The bylaws may be approved the same night that elections are held. Copies of the bylaws will be distributed to all members at the first meeting of each newly elected council.

The Bylaws must at least include provisions which address the following matters:

- How will elections be held?
- When will meetings be held?
- What are the notice procedures for announcing meetings?
- Who is responsible for co-chairing the Council and for recording minutes?
- What is the system for selecting alternates who have the same racial identity as the members they would be representing?
- What are the terms of office and how will they be staggered?
- What is the policy in regards to members who fail to attend regularly?

(h) Agenda

Any member of a School Site Council may place an item on the agenda so long as it is within the scope of authority of the School Site Council.

(i) Co-chairs

There shall be co-chairpersons of all School Site Councils. The co-chairs shall be the Principal/ Headmaster and one other voting member elected by the Site Council.

(j) Minutes

A notice of all actions taken by the School Site Councils will be distributed to all BTU Building Representatives and the President of the Faculty Senate within five school days following a council meeting.

(k) Information

All available information concerning the school budget and/or any other matter over which the School Site Council has authority must be shared with members of the School Site Council at least five school days before they are expected to vote on these issues.

3. Training

The BPS and BTU agree to offer training to all School Site Council members.

The BTU shall provide adequate facilities and materials for this training. The training should be a shared responsibility between the BPS and the BTU, and the School Department shall allocate \$50,000 annually for the training of School Site Council members. Upon request, the School Department shall provide the BTU, CPC, and BSAC with a list of all School Site Council members.

4. Scope of Authority

(a) Compliance with Law

In managing a school, the School Site Council must comply with all applicable federal and state laws, regulations, and court orders, unless the school has sought and received a proper waiver from appropriate authorities. Absent such a waiver, the Superintendent shall have the power to order specific measures at the school site to enforce such compliance. The School Department and the Union will cooperate through the Steering Committee in aggressively seeking appropriate approvals or waivers of state

or federal policies or regulations or to seek statutory change to allow at least a demonstration project.

The actions of a School Site Council must also adhere to the standard of sound educational policy equitably applied to all students. Consistent with her or his statutory responsibilities, it is ultimately up to the Superintendent, in consultation with the Steering Committee, to determine what is inequitable or clearly beyond the bounds of sound educational policy.

This section serves to limit the application of sections (b) through (d) below. Any decision under this section to disallow the action of a School Site Council shall be reported to the Steering Committee.

(b) Discretionary Powers

To the greatest extent possible, decisions affecting the educational process at an individual school shall be made at the school level. Where a decision cannot be made at that level, schools should be free to communicate their views and concerns related to that decision to the relevant decision-maker. School Site Councils shall have primary authority to make decisions affecting those matters listed in Section III (B) (2) above.

(c) School Staffing

Decisions on the voluntary in-transfer of teachers, the hiring of new teachers for “real” vacancies, and consistent with the terms of the current contract the choice of teachers from the excess pool will be made by a Subcommittee of the School Site Council composed of two teachers, one parent, one student in high schools and the Principal/Headmaster, with a majority required for decision and with the Principal/Headmaster voting with the majority. Teacher and parent representatives on this subcommittee may designate temporary replacement representatives appropriate to the position being filled.

In addition to permanent teachers who apply for transfer, a School Site Council may consider a provisional teacher with a letter of reasonable assurance for a position which appears on the transfer list and that the provisional currently holds within that school.

Decisions on the voluntary in-transfer of teachers may be made without regard to teacher seniority. In the event that the School Site Council is unable to reach a decision, the contract provisions in effect prior to the universal

implementation of shared decision-making school-based management shall apply.

After interviewing candidates for a vacancy at a school that results from the transfer process, or if a vacancy at a school occurs after the completion of the regular transfer process, a school may choose to advertise or re-advertise the position.

BTU members on the School Site Council shall select the BTU representatives to serve on any screening committee convened to make recommendations for permanent appointments to administrative positions within the school consistent with screening committee guidelines and policies distributed by the School Department.

(d) Waivers

A School Site Council may waive any provision of this Agreement or any School Committee rule or regulation or Superintendent's policy provided that:

- (1) The Principal/Headmaster approves the waiver;
- (2) The school's Parent Council approves the waiver (in the case of School Committee rules or regulations or Superintendent's policies);
- (3) At least 66 2/3% of the members of the bargaining unit who work more than 50% of their work week at that school and who are present and voting approve the waiver; such vote shall be conducted by the Union representative using a secret ballot after five (5) days' notice to all those eligible to vote;
- (4) No waiver vote may alter any bargaining unit member's salary and benefits, seniority rights involving transfer, excessing, or layoff procedures, due process rights, or right to file a grievance, nor the Union's jurisdiction; and
- (5) No waiver vote may affect the operation of another school or incur costs to the School Department beyond the school's allocated budget without the approval of the School Department;
- (6) The Steering Committee shall be notified in writing of all waivers within five (5) days of their adoption.

In particular, a School Site Council may waive provisions of this Agreement and School Committee or Superintendent's policies and regulations that involve:

- Timing and length of the school day and year, consistent with clause (5) above (for example, a school might propose to meet from 3 p.m. to 10 p.m.);
- Amount of time a teacher spends teaching each week;
- Class size (some classes involving less intensive supervision might exceed the class size maxima to permit more intensive staff involvement with students in other areas);
- Number, time, and place of teacher-parent meetings;
- Number, use, and scheduling of In-Service, planning, professional development and other staff meetings;
- Number, use, and scheduling of planning and development and administrative periods;
- Nonteaching duties teachers are required to perform;
- Curriculum;
- Timing of report cards;
- Testing;
- Record keeping and paperwork requirements;
- Attendance policies;
- Graduation requirements;
- Student discipline codes; and
- Any other provision, policy, or regulation whose waiver is approved by the Steering Committee.

A school seeking permission from the Steering Committee to waive some provision of this Agreement or of a School Committee or School Department policy should be prepared to explain concretely their proposed alternative approach, the educational needs motivating the change, and in the case of a policy waiver, how that approach will meet the educational interests motivating the present policy.

If a teacher at a school waiving a provision of this contract as described above objects to the impact of that waiver on his or her job responsibilities, he or she shall be afforded an opportunity to transfer to another position in the system without loss of seniority or benefits. The implementation of any such waiver shall be delayed until such transfer opportunity has been provided or the impact of the waiver on this teacher has been eliminated. Any dispute arising out of the provisions of this paragraph shall be referred to the Steering Committee for resolution and shall not be arbitrable, provided that the Steering Committee reaches a decision on the matter within 30 days.

Section

4

SCHOOL SITE COUNCILS: FREQUENTLY ASKED QUESTIONS

Section

4

School Site Council: Frequently Asked Questions

School-Based Management/Shared Decision-Making and School Site Councils

1. What is the governing philosophy of School-Based Management/Shared Decision-Making (SBM/SDM)?

The School Committee, the Boston Teachers Union and the Superintendent agree that the school site is the appropriate place for most decision-making affecting the education of children in that school. Accordingly, they agree that school site should have much flexibility as possible in managing their budget and organizing their educational programs for maximum educational effectiveness, free of unnecessary restraints imposed by School Department policies or by the Boston Teachers Union collective bargaining agreement. This approach is known as school-based management.

The philosophy that drives school-based management/shared decision-making is collaboration. At the center of SBM/SDM is the establishment of a climate in the schools where the faculty, parents, administration, students (at the high school level), and other community participants working together share the responsibility and accountability for school improvement, better student performance, increased satisfaction among professional educators, greater involvement by and with parents, and stronger support from the community at large.

In Boston, School-Based Management and Shared Decision-Making go together; you can't have one without the other!

2. What is the goal of SBM/SDM?

The overriding goal of SBM/SDM is to improve the quality of instruction and learning for students. As a result of SBM/SDM, improved student outcomes are anticipated.

3. What is the role of School Site Councils in SBM/SDM?

In 1993, the State enacted the Massachusetts Education Reform Act that, in part, mandated that every school in the Commonwealth establish a school council, composed of parents, teachers, and the principal, that serves as an advisory body to the principal. In contrast, School-Based Management in Boston placed School Site Councils at the center of improvement. School-Based Management in Boston invested Councils with actual authority and responsibility for their schools. The School Site Councils are decision-making committees.

School-Based Management/Shared Decision- Making (SBM/SDM) is the process that School Site Councils use to engage the school community in the planning and implementation of school improvement efforts.

4. Who in the school makes decisions?

The best quality decisions at the local level are likely to result from a process of shared decision-making. Shared decision-making is a process in which all members of the education community at the school level collaborate in identifying problems, defining goals, formulating policy, implementing programs, and learning from experience.

Under SBM/SDM, the School Site Council (SSC), an elected group of parents, teachers, and students at the high school level, plus the Principal/Headmaster, has the authority to make most decisions about the school.

5. What is the role of the Principal/Headmaster under SBM/SDM?

The Principals/Headmasters are the educational leaders at the school site. The building administrator is a key person in creating the environment necessary to bring about positive change. The Principals/Headmasters share with teachers and parents (and students at the high school level) through

their representatives on the School Site Council the responsibility to create an environment where learning and teaching are enhanced.

6. What is the role of teachers/BTU members?

The most important interaction affecting student performance takes place daily between teachers and students. For this reason, teachers/BTU members have a shared voice in making decisions at the school through the SSC. Along with having more say, the teachers accept more responsibility and accountability for the success of their school.

7. What is the role of parents?

Parents are as central to SSC as the Principal/Headmaster and teachers. Both state law and the BSC/BTU Collective Bargaining Agreement require parity on school Councils. This means that the number of parents must equal the number of teachers who serve on the Council, plus the Principal/Headmaster.

All parties to the BSC/BTU Collective Bargaining Agreement recognize that parental involvement is essential, and so parents also have a strong voice in decision-making at the school level. Parents must have a child enrolled in the school in order to be eligible for election to the SSC.

8. What is the role of other school groups under SBM/SDM?

Whatever arrangement the school community makes for other school bodies, it is essential for everyone to acknowledge that the School Site Council is the sole decision-making team for the school under School-Based Management/Shared Decision-Making.

Other elected school bodies, such as the Faculty Senate and School Parent Council, continue as the organized advisory voice for the concerns and views of their respective constituent groups in the school. According to the preferences of the school community, these other groups may be asked to present their viewpoints to the School Site Council directly or through their SSC representatives. Alternately, the BSC/BTU Collective Bargaining Agreement contemplates that some schools may choose to replace other elected school bodies with the School Site Council. This may be done only with the agreement of the groups to be replaced.

9. Can a school choose not to have a School Site Council? Is SBM/SDM voluntary?

No, state law requires every school in Massachusetts to establish a School Site Council. Furthermore, the Collective Bargaining Agreement between the Boston Teachers Union and the Boston School Committee provides that every school in Boston must participate in SBM/SDM and follow the provisions of the Contract relative to SBM/SDM and SSCs.

In the case of Pilot Schools, the school governance structure may vary. However, they must have a governing board that includes a minimum of four teachers and MA state law requires parity in parent representation.

Each Pilot School governing structure is reviewed and approved by the Joint Steering Committee during the Pilot School application process.

10. Who can serve on School Site Councils?

The SSC is composed of the Principal/Headmaster, teachers, and other members of the BTU bargaining unit, parents of students currently enrolled in the school, and, in high schools, two students, all of whom represent their respective group. BTU bargaining unit members include teachers, paraprofessionals, nurses, guidance counselors, itinerant specialists, COSSES's, and other eligible BTU staff who spend more than 50% of their time at the school. Once established, School Site Councils may choose to add Associate non-voting members, a category which will be discussed later.

11. How many members serve on School Site Councils?

The size of the SSC is mainly determined by the size of the school staff - the larger the staff, the larger the SSC. The size of the Council can also increase in order to meet the diversity goals described below. Based on the school's staffing figures as of October 1, each group elects the number of representatives according to the following guidelines:

Representative Group	School Size	SSC Representatives
BTU Bargaining Unit: teachers, paraprofessionals, nurses, guidance counselors, itinerant specialists, COSSES, and other staff who spend more that 50% of their time at the school.	Schools with 30 or fewer bargaining unit members	4 BTU SSC representatives
	Schools with 31 but not more than 60 bargaining unit members	5 BTU SSC representatives
	Schools with 61 or more bargaining unit members	6 BTU SSC representatives
Parents: must be a parent or guardian of student attending school. The number of parents elected to the Council must equal the number of BTU bargaining unit representatives plus the Principal/Headmaster.	Schools with 30 or fewer bargaining unit members	5 parent SSC representatives
	Schools with 31 but not more than 60 bargaining unit members	6 parent SSC representatives
	Schools with 61 or more bargaining unit members	7 parent SSC representatives
Students: at the high school level	N/A	2 student SSC representative

12. How are members selected?

With the exception of the Principal/Headmaster and Associate members, members and Alternates are elected by the group they represent - parents elect Parent Representatives, Teachers and others in the BTU Bargaining Unit elect BTU Bargaining Unit Representatives, and, at the high school level, students elect the student representatives. The Principal/Headmaster is automatically a member.

13. When are elections held?

Each school is responsible for scheduling its election and submitting the date to OOE so that a facilitator can be assigned to assist with the election of parent representatives. The election process must be completed by October 15th so that School Site Council can be established and prepared to hold its first meeting each year by October 31st.

Each year, the Principal/Headmaster must send a completed Roster of School Site Council members and Alternates to the Office of Engagement by October 31st as specified in the Superintendent's Circular "School Parent Councils and School Site Councils: Elections and Procedures." The roster should include the name, address, telephone number, email, racial/ethnic designation, home language, and term of office on each member elected to the School- Site Council. (See "Roster Form" in Appendix A.)

14. How are teachers and other BTU members selected?

They are elected by secret ballot in elections conducted by the BTU building Representatives. Members of the BTU Bargaining Unit who work more than 50% of their work week at the school are both eligible to be candidates for election to the Council and to vote in the election.

15. Can a BTU member who is also a parent of a child at the school serve as a Parent Representative?

No. Members of the BTU Bargaining Unit who are also parents of children at the school in which they work may not serve as Parent Representatives to the School Site Council. However, teachers who are parents of children at schools other than where they work can serve as parent representatives at those schools. Teachers who have children in more than one school may serve on only one SSC. This applies to all BPS schools including pilot and alternative schools.

16. How are parents elected?

The School Parent Council and other organized parent groups in the school assisted by the Principal/Headmaster, oversees the election of Parent Representatives. SPC Election Facilitators, certified by OOE will facilitate the SPC/SSC elections. A parent of children enrolled at the school is eligible

both to run for election to the Council and to vote in the election. Parents who have children in more than one school may serve on only one SSC.

17. How is the high school student member selected on School Site Councils?

Student members of School Site Councils at the high school level must be elected by the entire student body. The student member represents student voice on the SSC.

18. How long do members serve on the Council?

Each School Site Council sets the length of office for members in its By-laws. The terms of participation can be one year, two years, or three years. However, it is strongly recommended that the term of office not exceed three years.

Councils are encouraged to stagger the terms of office so that a percentage, for example, one-third of Council seats are open for election each year. Staggered terms guarantee that SSCs have a good mix of members with experience and new members with fresh ideas and perspectives. It will also ensure that no more than a fixed percentage of the membership of the SSCs is newly elected and in need of training in any one year. Finally, staggered terms have the benefit of drawing increasing numbers of teachers and parents into the process, thereby expanding participation and responsibility for the school and its students.

19. Can other individuals serve on the SSC?

Yes, the Contract provides for Associate members who can participate fully in SSC meetings, but cannot vote. The SSC may select additional high school students, representatives from business, labor, community-based organizations, higher education, or other employee groups in the school such as custodians and secretaries to serve as Associate members. One category of possible associate membership, those drawn from other employee groups such as custodians, cafeteria staff, and secretaries can provide additional, important perspectives on the needs of the school and its students.

20. What role can “non-school” Associate members play on the Council?

Representatives from business, higher education, and community organizations can offer expertise and contacts that can help the SSC to be more effective and creative in its approach to school improvement. Associate members have equal voice, may make motions, can participate fully in Council deliberations, and have a hand in consensus decision-making, but cannot take part in formal votes.

21. How many Associate members may serve on SSCs?

In addition to parity between parents and school professionals on Councils, the Massachusetts Education Reform Act of 1993 requires that the number of associates, non-school members may not exceed the number of teachers, parents, students, and Principal/Headmaster. For example, SSCs with ten elected members can have no more than ten Associate members as representatives from business, community, and other non-school organizations. Associate members, then, may not constitute more than 50% of the Council membership.

22. Are there other guidelines for the election of SSC members?

The BSC/BTU Collective Bargaining Agreement urges teachers and parents to elect individuals who were representative of the racial and ethnic diversity of their respective groups.

Similarly, the Massachusetts Education Reform Act clearly stipulates that the membership of school Councils “should be broadly representative of the racial and ethnic diversity of the school building and community.” The spirit of SBM/SDM, as well as common sense, dictates that good decision-making requires the participation of every group in the school community.

Most critically, a SSC lacking diversity cannot function in a way that is consistent with the spirit, as well as the letter, of the state law and the BSC/BTU Collective Bargaining Agreement.

23. How does the mandatory diversity provision work in the election of BTU Representatives to the SSC?

In general, the number of BTU representatives to be seated on Councils shall be determined as previously outlined in question 11, using staffing figures as of October 1.

Additionally, in the election for School Site Council members, each racial group that constitutes at least 5% of the BTU membership at a school site shall have the highest vote-getting candidate who is a member of that racial group seated on the School Site Council.

If one or more of the highest vote-getting candidates from any racial group or groups is not among the highest overall vote-getting candidates the number of seats of the School Site Council shall be increased as follows: all of the highest vote-getting candidates from each eligible racial group and all of the highest overall vote-getting candidates shall be seated. It is therefore possible that the number of BTU representatives may exceed the number of seats as outlined in question 11.

To promote diversity in school governance, the following racial groups are recognized in the election and composition of School Site Councils; African American/Black, American Indian, Asian/ American/Pacific Islander, Hispanic, and White.

24. What about resignations?

Alternates may be used to fill vacancies created by resignation or removal of a Council member of their same constituent and racial group. The handling of resignations needs to be spelled out in the Council's By-laws.

25. How should the Council handle unexplained absences?

By standing for election, members make a commitment to attend monthly meetings and other SSC activities. The School Site Council has the authority to establish its own requirements concerning attendance through its By-laws. Since the success of SBM/SDM depends on the participation of all SSC members, it is recommended that the seat of a member who does not attend regularly be declared vacant and filled by an alternate. However, any member whose seat is being declared "vacant" should be notified before being replaced.

26. Can a School Site Council, now or in the near future, change its composition?

After at least one year of operation as a shared decision-making school, a School Site Council may change its composition with the consent of a majority of the representatives of each represented group, except that no represented group can agree to the elimination of its representation.

Operational Requirements and Guidelines for School Site Councils

27. How are the operational procedures for SSCs determined?

The Collective Bargaining Agreement between the Boston Teachers Union and the Boston School Committee outlines the purpose, scope and operational procedures for the School Site Council. (See page 9-16 in the Collective Bargaining Agreement 2010-2016) Each School Site Council determines most of its own operating procedures through the adoption of council bylaws. Each Council is required to pass bylaws to govern its operation. The bylaws must be approved by two thirds of BTU members in the school and by two-thirds of the parents who come to a parent meeting for which there must be at least two weeks notice.

28. What must be included in the bylaws?

The bylaws must include the following operational procedures:

- How elections will be organized and conducted
- When meetings will be held
- What the notice procedure is for announcing meetings
- Who is responsible for Co-chairing the Council with the Principal/Headmaster/
- Program Director and for recording minutes
- What the system is for selecting alternates who have the same racial identity
- as the members they would be representing
- What the terms of office are and how they will be staggered
- What the policy is in regards to members who fail to attend regularly

29. What other matters may be covered in the bylaws?

The bylaws may also include provisions that address the following:

- What subcommittees will be established in addition to the Personnel Subcommittee
- What portion of each meeting is set aside for public comment by individuals in attendance, who are not Council members?
- How the Council will inform the wider school community of its decisions and activities?

- Where will minutes be posted and distributed?
- What is the process for amending the bylaws?

30. Who Chairs SSC meeting?

The Principal/Headmaster, or his/her designee, co-chair the meetings of the School Site Council. At the first SSC meeting, the Council is urged to elect one or more of their members to serve as co-chairs with the Principal/Headmaster.

31. As public bodies, must School Site Councils observe the Massachusetts Open Meeting Law?

Yes. The Education Reform Act specifically makes Councils subject to the Massachusetts Open Meeting Law.

School Site Councils are required to:

- open all meetings to the public and permit any person to attend any meeting;
- allow anyone in attendance to video or audio tape the meeting;
- post a notice of each meeting at a public place at least 48 hours, excluding Saturdays, Sundays and legal holidays, prior to the meeting;
- keep accurate minutes of all meetings, including executive sessions, indicating the date, time, place, members present and absent, a summary of the discussions on each subject, a list of documents and other exhibits used at the meeting, the decisions made and action taken at each meeting, including the records of all votes; and
- adhere to a quorum, as defined below.

To assist schools in complying with the Open Meeting Law, OOE will serve as the repository of meeting notices and minutes. Schools must submit meeting dates, minutes and notices of meeting changes to OOE within five school days.

32. What's a quorum for SSC meetings?

A quorum must be present to validly conduct SSC business or to even hold a Council meeting. A simple majority of a Council's members constitutes a quorum. (A simple majority is defined as at least one more than 50% of the members.) In addition, to constitute a quorum of members at a School Site Council meeting, the Principal/Headmaster must be present as well as at

least 50% of the parent members and at least 50% of the members of the bargaining unit.

For example, a twelve member Council with 5 BTU members and six (6) parent members would need to have seven (7) members in attendance, including the Principal/Headmaster, three (3) BTU members and three (3) parent members to constitute the requisite quorum for a meeting.

33. As members of public bodies, are SSC members, “public officials” and as such subject to the state’s conflict of interest law?

Yes. According to the State Ethics Commission, school Councils are considered municipal agencies and their members, although they serve without compensation, are considered municipal employees for purpose of the conflict of interest law. This provision is especially relevant to parent and associate members of Councils who serve on other municipal agencies, boards, and communities with Boston or who do business with city agencies, e.g., a Council member who is a contractor bidding to do repairs on the school building.

34. How often and when are meetings held?

Well-planned, well-attended, SSC meetings are at the heart of successful SBM-SDM. Regular meetings of the School Site Council need to be held at least monthly. The Principal/Headmaster must be in attendance for the meeting to be considered valid. A basic requirement is the scheduling of meetings at times which are convenient to both parent and teacher representatives.

A number of SSCs have developed other approaches to the scheduling of meetings. For example, some Councils hold alternate meetings between before/after the school day and in the evening. Others hold their meetings off-site in the facilities of a school’s business partner. And, some SSCs meet occasionally during the weekend. A sensible scheduling of SSC meetings at times convenient to all members is necessary for effective SBM/SDM.

35. Who determines the agenda for meetings?

The SSC sets the agenda for meetings. Agenda items may be submitted by any SSC member or Associate member. The School Administrator and the other Co-chair must solicit agenda items from other Council members and from the greater school community prior to the meeting date.

36. How do SSC members become informed about the Open Meeting Law in greater detail?

SSC members who wish to be more fully informed about the States' Open Meeting Law obtain information and materials from the Office of Engagement, and from the City Clerk in Room 601 at Boston City Hall, One City Hall Plaza.

37. Can the SSC close any meeting to the public?

No. While the open Meeting Law does permit closed executive sessions for the purpose of deliberating eight specific issues, these issues concern matters that are not either under the control of SSCs or appropriate for SSC meetings. For this reason, the Council will never have reason to go into Executive Session

38. How is notice of each meeting to be given?

As the first order of business each year, the SSC must develop a calendar of scheduled meetings for the school year, including the date, time, and location. This list should be forwarded to the Network Superintendent and Office of Engagement. The OOE will forward the lists to the Office of the City Clerk. In addition to the posting of meeting dates by the City Clerk, the list must also be posted in the school building, and a copy must be given to all staff and all parents. SSCs are also urged to distribute timely reminders of each meeting to staff and parents throughout the school year.

39. How is notice given for additional meetings or for those requiring change of date?

The Principal/Headmaster must post additional meetings or date changes with the OOE no less than 48 hours prior to the date of the meeting and give written notice to the Network Superintendent and to the OOE in the same time frame. Saturday's, but not Sunday's and legal holidays, count in the giving of public notice. Staff and parents must also be notified at least 48 hours prior to the date of the meeting. More extended notice would be more desirable.

40. Is there any provision for a meeting ever to occur without 48 hour notice?

The requirement of 48 hour notice can be waived in the case of an emergency, defined as “a sudden, generally unexpected occurrence or set of circumstances demanding immediate action.” SSCs are generally discouraged from holding emergency meetings, if at all possible.

41. What does the Open Meeting Law require for the minutes of meetings?

It is recommended that a member be designated secretary of the Council. The Co-chairs must make the minutes available for public review in the school office and the minutes include a copy of the agenda, as well as the date, time, place, members present and absent, and actions taken. These must be shared with the BTU staff and the School Parent Council, in the interest of keeping the school community fully informed within five (5) school days. Finally, the minutes must be forwarded to the OOE within at least 5 school days following the meeting. (See “Minutes Form” in Appendix B.)

The minutes shall be reviewed for accuracy, modified if necessary and approved by the entire council at the next SSC meeting. Any changes to the previous meeting minutes shall be reflected in the minutes of the meeting in which the change occurs.

42. Under the Open Meeting Law, can the public participate in SSC meetings?

Yes, the public may participate but are not eligible to vote. In the interest of open communication, SSCs can reserve part of the agenda for public comment.

43. Beyond these requirements of state law and the BSC/ BTU Collective Bargaining Agreement, how can Councils connect with their school communities?

As the school’s governing body, the SSC becomes the keeper of important information and the body responsible for communicating and getting input at the school. When making decisions or striking out in new directions, the SSC needs to get input and advice from teachers, parents and students as well as key players from central office and the community. Some of that advice will come from other school groups such as the Faculty Senate and School Parent Council.

The SSC shall keep everyone in the school community informed about the workings and decisions of the Council. The Council shall involve the total school community in School-Based Management/Shared Decision-Making as much as possible.

Decision-Making by School Site Councils

44. What approach should the SSC take toward decision-making?

It is expected that School Site Councils will function by consensus or general agreement of the members.

Members of the School Site Council are expected to operate as a single decision-making team. Their task is to work together to fashion effective solutions to the school's educational problems and challenges. The SSC is not a group of spokespersons, narrowly representing the interests of the group that elected them or of any sub-group. School Site Councils have parent, teacher, student, and associate members to guarantee that decisions reflect the viewpoints of everyone in the school community.

45. Does consensus mean that all members must agree with decisions?

Definitely not. Consensus does not require that there be unanimous agreement. Consensus is an agreement which each group member:

1. Has an opportunity to comment on,
2. Understands, and
3. Can live with and is willing to implement

Building consensus decisions involves everyone having the opportunity to be heard.

46. Won't consensus result in endless discussion and no decision?

Not necessarily, if the SSC follows some guidelines:

- Importance of issue: Normally, the more important the issue, the more time members should be willing to devote to reaching a consensus decision. Routine matters should be given much less valuable time and energy than fundamental issues.

- Opportunity for all views to be expressed: Members with different views should have the opportunity to make sure other members have understood their views before ending the discussion. Although others may still not be persuaded, everyone must have a chance to state their views and to have others listen.
- Strength of feeling: How strongly members feel should guide how much time should be devoted to an issue.

47. Does consensus mean that Councils do not operate like representative bodies such as the US congress where a simple majority takes all? Are votes ever taken?

It's not appropriate for SSC to function on the model of legislative bodies. Council meetings are not competitive, win-or-lose events. Making decisions solely on the basis of majority votes runs the unacceptable risk of dividing the Council. School improvement is definitely a matter of teamwork, trust, and shared commitment on the part of everyone in the school community.

This team approach does not prohibit voting in every case. Occasionally, periodic "straw polls" may be a good idea to identify the common ground on the way to reaching consensus decision. As mentioned earlier, voting can save valuable time reaching decisions on routine matters.

Finally, under the terms of the BSC/BTU Collective Bargaining Agreement, decisions must be formalized by a majority of the SSC. The Principal/Headmaster must vote with the majority, and he/she may not delegate his/her vote. Here, the purpose of voting is to validate and to make official consensus decisions. Formal voting should be the last step in the decision-making process.

48. What if the vote results in a simple majority but does not reveal consensus on the issue being decided?

A lack of general agreement should be viewed as a signal that the best option has not yet been developed and proposed. Unless all members are willing to support a majority decision, more discussion is needed. Votes which split parents and teachers are particular concerns and a clear indication that consensus has not been achieved. In such case, the decision should be set aside and the issue at hand revisited.

49. Can Principal/Headmaster veto a decision by a Council?

Yes, the Principal/Headmaster may veto a majority decision of a School Site Council. The Principal/Headmaster must veto with the majority for a decision to be adopted and carried out. In the event of a veto, the Principal/Headmaster is required to give his/her reason in writing and in person at a following meeting for any vote that is in opposition to a majority of the Council. In schools with no appointed or acting Principal/Headmaster, the Academic Superintendent or his/her designee will substitute for the Principal/Headmaster.

50. What course of action can an SSC take in response to veto by the Principal/Headmaster?

The Principal/Headmaster is the educational leader of the school and a key person in bringing positive change to the school. A veto by the Principal/Headmaster should trigger more discussion on the issue under consideration. School Site Councils are urged to carefully reconsider their decision in light of the differing viewpoints of the Principal/Headmaster.

However, if at least 2/3 of the members of the Council vote to challenge the veto, the Superintendent will designate a mediator to meet with the Council within five school days to attempt to resolve the dispute. If mediation is unsuccessful, the Council by a vote of at least 2/3 of its members may, within five school days of the meeting with the mediator, appeal the matter in writing to the Superintendent. The Superintendent may choose to meet talk with the parties or have a designee confer with the parties at his/her decision. The Superintendent will issue a written decision within ten school days of the appeal. The decision of the Superintendent will be final.

51. Isn't there a less confrontational way to resolve these and other disputes?

Successful SBM/SDM demands the cooperation, trust, and mutual regard of every one! It is anticipated that reasonable people of good will disagree on occasion and may become deadlocked on some important issues or even repeatedly fail to reach consensus on certain issues. The Office of Engagement, in conjunction with the BTU, offers consultation, facilitation, and training in conflict resolution, team building, and effective meetings.

The Principal/Headmaster on his/her own authority or any other three members of the Council may request that the Academic Superintendent name a facilitator to help improve the Council's process. All members are

obligated to cooperate in good faith with the effort to ease and free the blocks to decision-making.

BPS/BTU Joint Steering Committee and the Oversight of School Site Councils

52. Who has overall responsibility for SBM/SDM in the Boston School Department?

The BPS/BTU Joint Steering Committee develops and implements policies and guidelines and generally oversees the implementation and operation of SBM/SDM.

53. Who serves on the BPS/BTU Joint Steering Committee?

The BPS/BTU Joint Steering Committee is composed of the Superintendent of Schools and the President of BTU, who serve as co-chairs and up to five additional members from each side, five parent members and two student members.

54. How does the BPS/BTU Joint Steering Committee reach decisions?

Reflecting the commitment to the shared decision-making approach, the BPS/BTU Joint Steering Committee to operate by consensus and thereby serve as a role model to School Site councils. In reaching decisions, both the Superintendent of Schools and the President of the Boston Teacher Union need to be on the prevailing side of the issue.

55. More specifically, what role does the BPS/BTU Joint Steering Committee play in SBM/SDM?

The BPS/BTU Joint Steering Committee oversees the operation of School Site Councils and School-Based Management/Shared Decision-making, including:

- development of specific criteria and procedures for selecting the schools to receive School Improvement Awards in collaboration with the Superintendent who will submit the criteria for approval to the School Committee;
- orientation and training of SSC members;

- approval of waivers in other areas;
- resolution of disputes arising out of waivers of contractual provisions that have an unwanted impact on a teacher(s) at the schools;
- assisting with obligation approvals or waivers of state or federal policies and regulations;
- support of Councils seeking a change in a law needed to proceed with the decision of a SSC;
- suggestions to maximize the percentage of a school's budget under the control of the Principal/Headmaster or SSC and to maximize the percentage of all central allocations that are made directly to schools and spent by the decision of the school site.

Most of these areas are more thoroughly discussed elsewhere in this *Manual*.

56. Does the BPS/BTU Joint Steering Committee ever become more directly involved with a School Site Council? Over which kinds of issues?

The Steering Committee will monitor the operation of School Site Councils and may recommend action to deal with Councils that do not operate in compliance with the terms of this collective bargaining agreement or where Councils are frequently unable to reach decisions by consensus, or where the principal/ headmaster repeatedly exercises a veto over the votes of a majority of council members.

To accomplish this monitoring role, the Steering Committee will establish a subcommittee for the purpose of reviewing and responding to complaints arising from schools that SBM/SDM is not implemented in accordance with the terms of the collective bargaining agreement. The subcommittee will consist of two members of the Steering Committee appointed by the BTU President, two members of the Steering Committee appointed by the Superintendent, two parent members of the Steering Committee appointed by CPC and two student members appointed by BSAC.

A notice of all actions taken by the School Site Councils will be distributed to all BTU Building Representatives, the President of the Faculty Senate, and to the Chairs of the Parent and Student Councils, within five school days following a council meeting.

Any member of a School Site Council may file a complaint with this Steering Committee concerning the operation SBM/SDM at his/her school. All such

complaints will be forwarded to the subcommittee that shall acknowledge receipt of the complaint within five days and place the matter on the agenda of the next Steering Committee meeting. A recommendation by the Subcommittee on any complaint must be reported to the Steering Committee no later than the second Steering Committee meeting following receipt of the complaint.

It is expected that complaints submitted to this Subcommittee should involve serious breaches of the established guidelines for the implementation of SBM/SDM and that there has been a good faith effort at the school level to resolve these problems prior to filing the complaint.

Recommendations from the Subcommittee must be voted on by the full Steering Committee and such recommendations may include, but are not limited to, providing the services of a mediator/facilitator, calling for new Council elections for all or a portion of the School Site Council members, urging the Superintendent to send a letter of reprimand, if appropriate, or calling for the replacement of a building administrator.

Overall Role of School Site Councils

57. What is the role of the School Site Council?

The role of the School Site Council, as established in the Contract between the Boston School Committee and the Boston Teachers Union, is to manage all matters that relate to the operation of the school, including:

- priority and objective setting;
- development of a Whole School Improvement Plan
- design and scheduling of the instructional program and curriculum
- budgeting and fund raising that is aligned to the school's academic goals
- purchasing and disbursement of discretionary funds
- space utilization
- hiring of new staff and 2nd and 3rd year provisional teachers
- staff assignment include teaching and nonteaching duties
- parent-teacher relations and functions

- solicitation and use of outside professionals and social service resources
- setting reasonable dress codes for staff and students
- any other matter that relates to the operation of the school
- by state law, at the High School Level review of student handbook

58. What is the role of the Principal/Headmaster given the role of the SSC?

The principal/Headmaster is recognized as the educational leader and chief administrative officer of the school. While the Principal/Headmaster and other members of the SSC share overall decision-making responsibility and authority, the Principal/Headmaster is expected to manage the daily operation of the school. It is neither feasible nor desirable that the SSC attempt to micro-manage” the operation of the school.

General Scope of SSC Authority

59. Isn't the role of school Council supposed to be advisory according to the Massachusetts Educational Reform Act of 1993?

Yes, but the Contract between the BTU and the Boston School Committee goes far beyond the requirements of the state law. In Boston, each school is given actual control and responsibility for all major decisions about the school. The aim of SBM/SDM is to maximize decision-making at the school level. School Site Council has primary authority over those areas listed in the answer to question #57.

60. Are there restrictions on the authority of SSC?

Although given considerable authority, School Site Councils must observe all federal and state laws, regulations, and court orders that relate to the operation of public schools and provisions of the BSC/BTU Collective Bargaining Agreement.

According to the BSC/BTU Collective Bargaining Agreement, the decision of the School Site Council must also be consistent with the standard of sound educational policy fairly applied to all students. In keeping with his/her responsibilities by law, the Superintendent determines what constitutes

unsound educational policy or policy which is not fairly applied to all students.

Scope of SSC Authority: Selection of School Personnel

61. What is the range of SSC authority in the area of school staffing?

The Personnel Subcommittee of the School Site Council interviews and decides on the selection of permanent teachers who voluntarily apply for transfer into the school. Decision on the voluntary in-transfer of teachers may be made without regards to teacher seniority.

A Transfer Posting is issued each year for positions which are expected to be available for the following school year. Transfer vacancies result from retirement and resignations, as well as positions held by provisional teachers and newly created positions. Permanent teachers may apply for transfer for up to five (5) positions.

62. What is done about positions that continue to be vacant after the transfer cycles?

Many remaining vacancies are offered to teachers in the Post Transfer Placement Process (PTPP). Each Principal/Headmaster, with the help of personnel subcommittee, shall review the list of interested candidates and fill the vacancy/vacancies in such Principal's/Headmaster's school by selecting from among the teachers who expressed interest in such vacancy/ies during the PTPP process. The Principal/Headmaster shall convene the school's personnel subcommittee pursuant to Article III, Section B.2(b) and the personnel subcommittee shall be constituted as stated in Article III, Section C.4(c). However, where the vacancy occurs in a high school, the personnel subcommittee shall also include a student representative. The PTPP has concluded when all positions for which qualified teachers have submitted expressions of interest have been filled; no position shall be left unfilled if a qualified teacher has submitted an expression of interest in that position and was unsuccessful in obtaining other positions. These pools are for permanent teachers who have been excessed as a result of reduction of positions in their former school or who are returning from leaves of absence.

63. How are vacancies handled after the PTPP?

Remaining positions may be filled by a teacher who is hired to fill the position under a provisional contract and who did not serve under a provisional contract the previous year. The Career Center and Human Resource Staff provides schools with the names and resume of prospective candidates to be interviewed. Schools are required to direct candidates who they recruit to the Human Resources Recruitment Unit. In turn, schools forward all interview results and recommendations to the appropriate Human Resource Staffing Manager who proceeds with the steps for hiring. Schools and the individuals selected are then notified of the hiring decision.

64. Who serves on the Personnel Subcommittee of the School Site Council?

The Personnel Subcommittee is made up of two teachers, one parent, one student at the high school level and the Principal/Headmaster.

65. How does the Personnel Subcommittee reach a decision?

As in all SSC decision-making, members of the Council and its subcommittees are urged to reach decisions by consensus. Decision need to be formalized by majority vote with the Principal/Headmaster voting with the majority.

66. Is there any way to involve others who have more expertise in the position to be filled?

Yes, teacher and parent representatives may designate temporary replacement representatives according to the position being filled. These temporary replacements do not need to be members of the SSC. For example, a Bilingual Education teacher may replace a teacher on the Personnel Subcommittee when a bilingual position is being filled, only if the elected BTU members choose to do so.

67. How can School Site Councils become more fully informed about their role in the area of personnel?

First, members of the School Site Council, particularly those on the Personnel Subcommittee, need to be thoroughly familiar with personnel guidelines for schools as they apply to SBM/SDM. Please reference the Human Resources Teacher Hiring Guide for more information on best practices and procedures for hiring.

68. Are there specific steps that the School Site Council can take to make effectively accomplish personnel goals?

The Personnel Subcommittee is strongly advised to start work as early as possible and to actively recruit prospective teachers. Open houses, site visits, information meetings are a few approaches to attract desirable applicants for vacancies.

The SSC should prepare an informative statement about the school; philosophy, mission, instructional programs, community served, faculty and student body. This statement, along with a detailed description of vacant position, including special qualifications and expectations, will be published in personnel circulars and other notices of vacancies. The clearer the school's statement of itself and teacher expectations, the more likely it is that the school will attract suitable candidates.

Finally, the SSC should stay in close contract with the Office of Human Resources relative to the hiring of new staff.

Scope of Authority: Waivers

69. Can School Site Councils make decisions which contradict the Contract, School Committee rules or regulations, or Superintendent Policies?

In fulfilling their responsibilities, it is very probable that SSCs will make decisions which are contrary to the contract and the rules, regulations and policies of the School Committee and the Superintendent. In these cases, SSCs may seek to waive or to be released from the contradictory requirements of the Contract, rule, regulation or policy.

70. What is the waiver process?

The School Site Council may adopt a waiver provided that:

- a. The School Site Council formally approves the waiver
- b. The Principal/Headmaster approves the waiver
- c. The school's Parent Council approves the waiver in the case of School Committee rules or regulations or Superintendent's policies (Circulars). (The School Parent Council does not vote on the approval of a waiver of provisions of the Contract.)

- d. At least 66 2/3% of the members of the Boston Teachers Union (BTU) bargaining unit, who work more than 50% of their work week at that school and who are present and voting, approve the waiver. The vote shall be conducted by the Union representative using a secret ballot after five (5) days notice to all those eligible to vote.

71. Do waivers have to be reported?

Within five (5) days of the adoption of each waiver and prior to implementation of the waiver, the completed WAIVER REPORTING FORM (See attachment in Appendix D) must be forwarded to the BPS/BTU Joint Steering Committee for its information, c/o the OOE.

72. What may be waived?

School Site Councils may adopt waivers in a broad array of areas. In particular, a Council may waive provisions of the Contract and School Committee or Superintendent's Circulars and regulations that involve:

- How the school day is scheduled (length of classes, administrative periods, planning and development periods, consecutive teacher assignments, and the like);
- Timing and length of the school day and year, remembering that the waiver may not affect the operation of another school or incur additional costs to the School Department);
- Amount of time a teacher spends teaching each week;
- Class size (Some classes involving less intensive supervision might exceed the class size maxima to permit more intensive staff involvement with students in other areas);
- Number, time and place of teacher-parent meetings;
- Number, use and scheduling of In-Service, planning, professional development and other staff meetings;
- Number, use and scheduling of planning and development and administrative periods;
- Non-teaching duties teachers are required to perform;
- Curriculum;
- Timing of report cards;
- Testing;
- Recordkeeping and paperwork requirements;
- Attendance policies;
- Graduation requirements;
- Student discipline codes; and

- Additional item(s) which have been approved by the BPS/BTU Joint Steering Committee for waiver adoption at the school site level.

Updated lists of items which may be waived at the school site level will be forwarded to School Site Councils by the Office of Engagement.

73. When do waivers become effective?

Ordinarily, waivers of items listed in question #72 and those subsequently added by the BPS/BTU Joint Steering Committee become effective upon adoption by the School Site Council and within 5 days of notification to the Joint Steering Committee. However, a waiver may **NOT** be immediately implemented if a teacher at a school waiving a provision of this contract as described above objects to the impact of that waiver on his or her job responsibilities, he or she shall be afforded an opportunity to transfer to another position in the system without loss of seniority or benefits. The implementation of any such waiver shall be delayed until such transfer opportunity has been provided or the impact of the waiver on this teacher has been eliminated. Any dispute arising out of the provisions of this paragraph shall be referred to the Steering Committee for resolution and shall not be arbitrable, provided that the Steering Committee reaches a decision on the matter within 30 days.

74. Can other items be waived?

Yes, a School Site Council may seek to waive a provision of the Contract, School Committee rule or regulation, or a Superintendent's Circular which is an area NOT listed in question #75. In such cases, the waiver must be approved by the BPS/BTU Joint Steering Committee **PRIOR** to implementing the waived item.

(Please note that the BPS/BTU Joint Steering Committee is scheduled to meet during the first week of each month. School Site Councils are urged to time their requests for waiver approvals accordingly.) A completed WAIVER APPROVAL FORM (Appendix) must be forwarded to the BPS/BTU Joint Steering Committee.

In seeking the approval of a waiver, as in reporting waivers, the School Site Council needs to explain concretely its proposed alternative approach, the education needs prompting the desired change, and, in the case of a policy waiver, how that approach will meet the educational interests underlying the present policy.

75. What may not be waived?

- a) No waiver vote may alter any BTU Bargaining member's salary and benefits, seniority rights involving transfer, excessing, or layoff procedures, due process rights, or right to file a grievance, nor the Union's jurisdiction.
- b) No waiver vote may affect the operation of another school or incur costs to the School Department beyond the school's allocated budget without the approval of the School Department.
- c) In managing a shared decision-making school, the School Site Council may not waive federal and state laws, regulations, and court orders, unless the school system has sought and received a proper waiver or approval from appropriate authorities. For example, School Site Councils may not waive the due process provisions of the Code of Discipline (U.S. Constitution), Limited English Proficiency (formerly Bilingual Education) and Special Education program requirements (state and federal law and regulations).

School Site Councils are urged to seek the assistance of the School Department and the Boston Teachers Union through the BPS/BTU Joint Steering Committee in pursuing approvals or waivers of state or federal policies or regulations or statutory changes.

76. How can Councils navigate the complex web of law, policies, regulations and court decrees in order to adopt waivers?

Prior to submitting waivers, Councils are urged to have a preliminary discussion with the Office of Family Student Engagement who will assist and refer SSC's to the appropriate central office for guidance.

Scope of Authority: School Budget

77. Does SSC mean more funds for the schools?

No, SSC does not provide additional funds for schools. The decentralization of decision-making by itself does not increase available resources. Both the School Committee and Teachers Union recognize that current resources are inadequate to the task of educating children to their full potential. The school department, including the SSC's accepts the responsibility for doing as well as possible with the resources now available.

78. What is the role on the School Site Council in regards to the school budget?

The roles of the School Site Councils are defined in the contract between the School Committee of the City of Boston and the Boston Teachers Union. Shared decision-making is based on a philosophy that "the school site is the appropriate place for most decision-making effecting the education of children in that school", and that "the best quality decisions are likely the result of shared decision-making."

The contract clearly defines your role, as a member of the School Site Council, with respect to the budget. It is, in consultation with the Principal/Headmaster and other members of the Council:

"to approve the budget for discretionary school materials, supplies, textbooks and equipment, including the use of school improvement funds" and, "to review and comment on the entire school budget, including the General Fund and External Funds budgets, in a timely fashion..

Upon written request, school site council members shall be provided with written or electronic copies of school budgets. In addition, the Budget Office expects each school budget to be signed by the Principal/Headmaster, a parent member and teacher member of the Council. This signature does not necessarily mean that you agree with the budget, but that you have "seen and reviewed" the budget submitted.

Finally, you have an opportunity to submit written comments with the budget. These are most powerful when they are submitted by the whole Council.

It should be noted that the budget process is not disconnected from the work of the school or the Council. In its truest sense, the budget represents your financial plan to support the school's Quality School Improvement Plan.

79. What assistance is available to prepare SSC members for budgeting?

In addition to the SSC orientation and training offered by the OOE in conjunction with the BTU, Central office staff is available to make visits to School Site Councils that need additional information and help in understanding the budget process. Please see Appendix E for SSC Budget FAQs.

Quality School Improvement Plan (QSIP)

80. What is the Quality School Improvement Plan?

Each school in the Boston Public School system is required to adopt each year a written QSIP. This critical document sets specific educational goals for the following school year, plans for meeting those goals, including budgetary requirements and contingencies, and proposed measures of success by which to gauge the achievement of the specified goals.

81. What is the role of SSC's in the development of the QSIP?

The development of this plan is the responsibility of the School Site Council. This is arguably one of the Council's most important responsibilities because the QSIP is the school's blueprint for the improvement of teaching and learning - the central goal of SBM/SDM.

Orientation and Training of SSC members

82. Who is responsible for the Orientation and training of SSC members?

The BPS/BTU Joint Steering Committee is responsible for the Orientation and training of SSC members. The Office of Engagement and the Boston Teachers Union will coordinate the orientation and training of School Site Councils. In addition, the OOE offers technical assistance to insure the effectiveness of School Site Councils.

The Orientation, offered by the BTU and OOE, focuses on the fundamentals of school department operations, school site council basics and initial training in team-building, group decision-making, effective planning, and successful communications.

83. How extensive is the training?

On an on-going basis, the BTU and OOE organize informative workshops on such important topics as parental engagement, educational planning, conflict resolution, and SBM/SDM as a tool for improving student achievement. School Site Councils are advised to have some members attend each session. The training provides background and skills necessary for informed decision-making.

84. What kind of assistance can SSC's receive concerning matters unique to their own school's situation?

The Office of Engagement (OOE) and the Boston Teachers Union (BTU) are available to provide further guidance and assistance. The main number for OOE is 617-635-7750 or contact the BTU Field Representative Caren Carew at 617-288-2000.

Most support is provided at the individual school site by an OOE Specialist/Facilitator and/or the BTU Field Representative. OOE central staff can attend Council meetings to answer questions.

The OOE and BTU also offer instructional guides and training sessions designed to respond to SSC's needs.

- Conflict Resolution;
- Communications in Schools;
- Building Teams;
- Parental Involvement in SBM/SDM;
- Educational Self-Assessment;
- Mission and Vision: Development and Review; and
- Educational Planning

85. How can Councils be sure they are operating properly?

"Profile of An Effective School Site Council," (see Appendix F) is a self-assessment tool for School Site Councils. It lists key practices that determine a Council's effectiveness:

- setting and managing the educational direction of the school;
- conducting efficient and effective Council meetings;
- working together as a team;
- managing team diversity;
- communicating with other parts of the school system; and
- clarifying joint responsibilities between the Principal/Headmaster and the Council.

86. What is most important for SSC's to focus on as they go about SBM/SDM?

Without doubt, improving the quality of teaching and learning for students always needs to be the most important concern. It is the overriding reason for SBM/SDM and should be the constant focus of all Councils and their members.

Section

5

APPENDIX A: SUPERINTENDENT'S CIRCULAR AND ELECTION INFORMATION

	Superintendent's Circular School Year 2015 - 2016	NUMBER: FAM- 1 DATE: August 1, 2015
---	--	--

School Parent Councils

Boston Public Schools values the voices of families and seeks to engage families in both school governance and in an advisory capacity at all levels throughout the district. School Parent Councils serve as advocates and advisors to Principals/Headmasters, Principal Leaders, Administrators of Operations, the Superintendent and the School Committee.

School Parent Councils (SPC) provide an opportunity for families to be more deeply engaged at the school level, partnering with the Principal/Headmaster to improve school culture and outcomes for all students. In addition to the SPC, there are district-wide parent advisory councils that bring together parents across schools to serve as advisors to district leadership. The Citywide Parent Council (CPC) serves as the district-wide voice for parents and is composed of representatives from each school. The Special Education Parent Advisory Council (SPED PAC) represents the families of students with disabilities who receive special education services. These groups serve to empower parents and partner with BPS to improve outcomes for all students. This circular focuses on the role and function of the SPC.

School Parent Councils

The SPC is the independently established "voice" of ALL the parents in the school community. The SPC advocates for the students and the school, meets monthly, elects representatives to sit on the School Site Council (SSC), promote an environment of understanding and common purpose among parents and school staff, with a focus on student learning and school improvement.

Role and Purpose

The role of the School Parent Council includes, but is not limited to:

- Collaborate with school staff to create a welcoming school climate for all students and families, coordinate school-wide activities and events, and engage families in student learning
- Provide a safe forum for families to express concerns
- Contribute to school-based initiatives related to school improvement, school climate, and student learning
- Raise funds to support school-based initiatives, activities, events

All parents or legal guardians of a child attending a particular school are automatically members of that school's SPC.

SPC Executive Committee

The role of the SPC Executive Committee is to:

- Provide leadership and to organize of the work of the SPC
- Maintain ongoing communication with all parents to ensure that they feel connected to what is happening at school
- Maintain ongoing communication and a collaborative working relationship with the Principal/Headmaster, teachers, school staff, and community partners

SPC/SSC ELECTIONS AND PROCEDURES

- Create an inclusive environment on the SPC and in the school community as a whole that welcomes the active participation of all parents

The composition of the SPC Executive Committee should:

- Reflect the racial and ethnic diversity of the student body
- Include parents of students who are English Language Learners
- Include parents of students who receive special education services
- Include parents of students in range of grade levels
- Include a mix of newly elected and experienced parent leaders

Parents may serve in more than one SPC Executive Committee role simultaneously at the same school. However, SPCs are encouraged to elect as many parents for the various roles for the purposes of sharing responsibility and building leadership capacity. The SPC Executive Committee consists of the following roles:

TITLE	PRIMARY FUNCTIONS	NUMBER ELECTED
Co-Chair	Schedule SPC meetings Set SPC meeting agendas, Facilitate SPC meetings, Maintain ongoing two-way communication with Principal/Headmaster	2-3
Treasurer	Maintain clear and accurate financial records for the SPC Provide monthly and annual asset and expenses reports Lead or manage SPC fundraising efforts	1-2
Secretary	Conduct outreach to parent community Record and share meeting notes with school community	1-2
Citywide Parent Council Rep	Participate in an inter-school parent group designed to advocate for BPS families and students and influence BPS policy	1-2
Special Education Parent Advisory Council Rep	Participate in a citywide parent organization designed to provide information and resources to families of students with disabilities who receive special education services	1-2
School Site Council Reps	Representative the parent community as a member of the School-Site Council Participate in school-based decision-making Facilitate communication between the SPC and SSC	5-8 (based on school size)
Total # of Parents Elected to SPC Executive Committee		12-21

Relationship between School Parent Council and School Site Councils

The School Site Council elects parent members to represent parent voice on the School Site Council. The SSC representatives are members of the SPC Executive Committee and should provide regular updates on the SSC proceedings to ensure opportunities for parent input and feedback. All SSC meetings are open to the public therefore, any parent can attend. However, only the elected representatives can vote on SSC decisions.

Open Meeting Law Requirement

SPCs serve as advisory to a public body (schools and BPS), therefore they are subject to the Massachusetts Open Meeting Law. According to the law, SPCs must adhere to the following requirements:

- Publicly post both their general and Executive Committee meeting dates and agenda
- All SPC meetings, general and Executive Committee, must be open to the public
- Meeting minutes and notes must be shared, posted and kept in a place at the school where they are accessible

For more information on the MA Open Meeting Law go to [Mass.gov Open Meeting Law](#)

School Parent Council By-Laws

All School Parent Councils must develop by-laws for their council to provide structure and guidance for SPC operations. SPCs must annually review and approve their by-laws at their first meeting following the election. The by-laws are a public document and should be made available to all parents and members of the school community, upon request. The SPC by-laws should be submitted to Office of Engagement (OoE) upon approval by the SPC.

School Parent Council Meetings

The SPC Executive Committee should meet at least once monthly with at least two general meetings for the entire SPC membership. The first general meeting at the beginning of the year should include a presentation from the principal/headmaster on the school's goals for the year and to elect representatives to the Executive Committee and School Site Council (see Superintendent's Circular FAM-1 for more details). There should be at least one other meeting to share the work that the SPC is doing and provide the opportunity for feedback from parents. SPCs are encouraged to meet monthly in keeping with the SSC frequency to ensure that the parent body is kept abreast of SSC activity. Meeting frequency and purpose should be detailed in the SPC By-laws.

SPC Guidelines for Principals, Headmasters and Administrators

- Principal/Headmaster must work with the SPC to host an annual Title I meeting to share with families how the school is investing its Title I allocation, rights and responsibilities of Title I parents and to seek feedback and/or input from parents on the home-school compact and parent engagement plan.
- The Principal/Headmaster should make him-/herself available to meet with the SPC on a regular basis to provide updates on school policies, data, and other pertinent information and to address school-wide parent concerns
- The Principal/Headmaster should provide families with periodic updates on overall student/school progress, sharing data at SPC meetings.
- The Principal/Headmaster should make him-/herself available to the SPC Co-Chairs for on-going communication regarding family and student engagement practices, student learning and school improvement.
- The Principal/Headmaster should work with the SPC Co-Chairs to have information translated into the home languages represented at their school and ensure that arrangements for translation and interpretation have been negotiated and agreed upon by the SPC and school staff (this includes election night).
- The Principal/Headmaster should assist the SPC in notifying families of all SPC and/or Executive Committee meetings, by providing access to a computer, paper, copying machine and postage, and by working with the SPC for timely dissemination of notices for the entire community using a range of communication methods including Connect-Ed, email, school website, and school media.

SPC/SSC ELECTIONS AND PROCEDURES

The SPC works collaboratively with the Principal/Headmaster to solve problems and works with the school staff to develop plans to improve the engagement of families and students. The commitment to partnering with families reflects the value that BPS has placed on the engagement of families and is grounded in decades of family engagement research.

Alignment with Principal/Headmaster Evaluation

Effective implementation and the authentic engagement of parent, teacher, and student voice align with the following standards of the Massachusetts administrator evaluation rubric:

- Indicator III-A1. Family Engagement
 - Engages parents, students, and teachers in creating a welcoming school environment and fostering a shared responsibility engagement.
- Indicator IV-B1. Policies and Practices
 - Creates opportunities for authentic parent, student, and teacher voice in school-based decision-making.
- Indicator IV-E-1. Shared Vision Development
 - Parents, students and teachers have an opportunity to shape the vision for the school as it pertains to instruction and school climate
- Indicator IV-F-3. Consensus Building
 - Decisions are made using a consensus model, in which all members of the SSC (including SPC members) have an equal voice
 - Resolves conflicts among members of the school community

Important Dates

Date	Activity
September 15	Election Dates Submitted via OFSE Portal in SIS
October 15	Deadline for completing SPC elections of all parent reps, including SSC representatives; and submitting rosters to OoE.

For more information about this circular, contact:

Name:	Monica Roberts
Department:	Office of Engagement
Mailing Address:	2300 Washington Street, Roxbury, MA 02119
Phone:	617-635-9660
Fax:	617-635-7751
E-mail:	engagement@bostonpublicschools.org

Dr. Tommy Chang, Superintendent

	Superintendent's Circular School Year 2015 - 2016	NUMBER: FAM-2 DATE: August 1, 2015
---	--	---

SCHOOL SITE COUNCILS

Engaging families and students as equal partners has been identified as a core strategy for improving in the Boston School Committee Goals and the BPS Engagement Policy. Family and student engagement are also significant components of the Massachusetts administrator evaluation rubric.

This circular has been developed to help Principals/Headmasters effectively implement School Site Councils (SSC) as a foundational structure for engaging parents and students in school-based decision-making and school improvement. The Office of Engagement (OoE) collaborates with the Boston Teachers' Union (BTU) to provide oversight and support for School Site Councils.

For the purposes of this circular, "parent" refers to any adult who is recognized as the legal guardian of a child attending the school.

Role and Purpose

The role of the School Site Council is to engage parents and teachers to serve with the Principal/Headmaster as the central decision-making body of the school. School Site Councils are required by the Massachusetts Education Reform Act of 1993 and by the collective bargaining agreement between the Boston Teachers Union (BTU) and the Boston School Committee.

Under the school-based management/shared decision-making model described in the collective bargaining agreement between BPS and the BTU, the role of the SSC is to:

- Review and approve the Quality School Plan within guidelines established by the Superintendent.
- Review and comment on the entire school budget, including the General Funds and External Funds budgets, in a timely fashion.
- Approve the budget for discretionary school materials, supplies, textbooks and equipment, including the use of school improvement award funds.
- Review and approve recommendations from any other committee or group that is established to recommend changes that will have a major effect on the school community
- Review and approve recommendations of the Instructional Leadership Team (ILT) that have been endorsed by the Principal/Headmaster and that will have a major effect on the school community
- Develop and approve plans for increasing parent engagement in the school
- Develop, review annually and approve the School-Parent Compact as required by Title I (sec.1118)
- Approve waivers.
- Receive information about all outside programs or outside professionals that come into the school.

As the central governing body at the school, the SSC oversees all school-based committees, including the ILT and the Personnel Subcommittee.

The role of the ILT is to:

- Serve as an advisory body to the Principal/Headmaster on issues related to teaching, learning, assessment, and professional development
- Give a report each month to the SSC on ILT activities
- Seek and receive SSC approval for any ILT recommendation that alters the Quality School Plan or may have a major effect on the school community

The role of the Personnel Subcommittee is to:

- Approve the hiring of new BTU teachers' bargaining unit staff and in-transfer of BTU teachers' bargaining unit staff from other schools in the system and the choice of teachers from the excess pools
- Approve the selection of Lead Teachers, Mentor Teachers, and new athletic coaches
- Determine the schedule and procedures for reviewing candidates for positions

For additional information on the Personnel Subcommittee see Circular Fam-5 *Personnel Subcommittee*

SSC Governance and Operations

The following provisions describe how effective SSC's should operate

1. SSC operations are governed by a BPS/BTU Joint Steering Committee, which includes parents and students. Any member of the SSC may file a complaint with the Steering Committee concerning the operation of the SSC at his/her school.
2. The SSC is expected to operate as a single decision-making team, working together to reach consensus, as opposed to being individual representatives of specific constituent groups.
3. Formally, decisions made by the SSC will be made by majority vote, with the Principal/Headmaster voting with the majority.
4. The Principal/Headmaster is required to account in writing and in person (at a subsequent meeting) for any vote in contravention of a majority of the Council.
5. A quorum must be present to vote on issues. To constitute a quorum, the Principal/Headmaster must be present as well as at least two teachers and two parents for SSC's with 9-12 members and three teachers and three parents for SSC's with 13 or more members.
6. The Principal/Headmaster shall serve as SSC Co-Chair and at the first meeting of the school year; the elected members of the SSC are encouraged to select one member (preferably a parent) to serve as the other Co-Chair.
7. Other roles such as Recording Secretary and subcommittees shall also be selected at the first SSC meeting of the school year.
8. At the first SSC meeting of the year, a calendar of meetings for the entire school year shall be established – ensuring that the times and dates are convenient for all members.
9. The agenda for the meetings shall be developed by the SSC Co-Chairs with input from other members of the SSC and the school community at large.
10. Each SSC is required to pass by-laws to govern its operations. The by-laws must be approved or amended by two-thirds of the members of the bargaining unit in the school eligible to vote for the SSC

and by two-thirds of the parents who come to a parent meeting. There must be at least two weeks' notice for the parent meeting.

11. All SSC meetings are subject to the provisions of Massachusetts Open Meeting Law, including publicizing meeting dates in advance and sharing meeting notes with the school community.

For additional information on SSC Governance and operations, please contact OoE or refer to the Shared Decision-Making section of the collective bargaining agreement between BPS and the BTU.

Composition of the SSC

The SSC shall be composed of:

- The Principal/Headmaster,
- Elected members of the BTU who work more than 50% of their work week at that school
- Parents of children enrolled in that school elected by the School Parent Council
- Two students (high school only) enrolled in that school elected by the Student Government

The specific number of parent and teacher representatives on the SSC is determined by the number of BTU members employed at the school. **The number of parent representatives on the SSC must be equal to the number of BTU representatives, plus the Principal/Headmaster.** The tables below demonstrate how the number of teacher and parent representatives is calculated.

BTU SSC Representation	
# of BTU members in school	# of BTU SSC Reps
30 or fewer BTU	4
31 – 60 BTU	5
61 or more BTU	6

Parent SSC representation	
# of BTU SSC Reps	# of Parent SSC Reps
4	5
5	6
6	7

Schools may also elect associate (non-voting) SSC members from community-based organizations, higher education, or businesses that partner closely with the school.

Parents, BTU members, and students in high schools are also encouraged to elect alternate SSC representatives, who may cast votes in the absence of a permanent representative.

Parents elected as SSC representatives must reflect the racial and ethnic diversity of the student population at the school, and include parents of students participating in a range of educational programs, such as special education and related services and programming for English Language Learners.

For specific information on the election process of BTU representatives, please refer to the Shared Decision-Making section of the collective bargaining agreement between BPS and the BTU.

SSC Election Procedures for selecting Parent and Student Representatives

The following are key points for conducting successful elections.

- Principals/Headmasters should designate an impartial staff person as the school's Election Facilitator. **Elections should not be facilitated by the Principal/Headmaster or by a parent currently serving on the SPC Executive Committee or SSC.** OoE provides training, support, and materials for all Election Facilitators, and can facilitate elections provided that a) a facilitator cannot be identified from within the school the school community, and b) the school contacts OoE with the election date, time, and location at least one week in advance.
- Elections for SSC parent reps should be held at the first School Parent Council (SPC) meeting of the year, and conducted at a time that is convenient for parents. The SPC consists of all parents in the school community. See Circular *FAM-7* for additional detail.
- Election of student SSC representatives at high schools should be incorporated into schools' student government election process.
- Schools should be prepared to provide translation and interpretation, as well as child care, at the parent election and at the meetings as needed.
- Parent elections typically take between 30 and 60 minutes, and the Election Facilitator should be prepared to explain the role and purpose of the SPC and SSC, as well as provide an overview of each position.
- All parents or legal guardians of students currently enrolled at the school are eligible to be elected to the SSC.
- Parents may be nominated and elected to serve on both the SSC and the SPC
- All families who are present at the election are allowed one vote per family per elected position.
- Voting may be conducted by secret ballot or by show of hands.
- Upon completion of voting, each newly elected parent should complete an Elected Member Information Form and return it to the Election Facilitator.
- After the election, the Election Facilitator is responsible for inputting SSC roster information into the Family and Student Engagement Portal in the BPS Student Information System (SIS).

Relationship between School Parent Council and School Site Council

The School Parent Council elects parent members to represent parent voice on the School Site Council. The SSC representatives are members of the SPC Executive Committee and should provide regular updates on the SSC proceedings to ensure opportunities for parent input and feedback. All SSC meetings are open to the public therefore, any parent can attend. However, only the elected representatives can vote on SSC decisions.

SSC Reporting

All BPS schools are required to upload SSC rosters directly into the Family and Student Engagement Portal in the SIS. Additionally, schools are required to upload the following documents for the purposes of demonstrating compliance with MA Open Meeting Law and BPS policy:

SPC/SSC ELECTIONS AND PROCEDURES

- SSC meeting calendar for the year
- SSC meeting agendas
- SSC meeting notes
- SSC by-laws
- School engagement plan
- School compact
- SPC/SSC rosters

The first deadline for submitting this documentation is October 31, at which time every school will be assigned one of the initial following statuses:

- **Fully Functioning:** School has uploaded SSC and SPC roster, as well as all other SSC documentation
- **Reporting:** School has uploaded SSC and SPC roster, with incomplete additional SSC documentation,
- **No Data:** School has not uploaded SSC and SPC roster.

SSC meeting agendas and notes should be uploaded on a monthly basis for updated SSC status to be determined.

Directions for entering SSC/SPC information into Family and Student Engagement Portal

1. Log into SIS portal using your regular employee ID user name and password
2. Navigate to the school tab
3. Click on your school's ID number
4. Once on the next screen, please click on the "Family and Student Engagement" tab
5. Enter the date(s) for elections at your school
6. Click on "Add" button on lower right hand corner of the screen to enter names of elected members of the SSC/SPC
7. Fill out all the fields that apply for your entry
8. Click the "Save" button in the lower left hand corner of your screen when you are done

Please note that schools experiencing difficulty uploading documents and information should contact their OoE Liaison.

Support and Training

The Office of Engagement provides the following supports to schools to help them effectively conduct elections, provide the necessary documentation, and implement effective SSC's throughout the school year:

- Election materials and election facilitation training.
- Election facilitation, in the event that the school is not able to identify a facilitator and is able to request an election facilitator at least five school days in advance
- Detailed instructions and technical support using the Family and Student Engagement Portal in the SIS
- SSC trainings in collaboration with the BTU on topics including SSC Basics, SSC Budget Basics, and Shared Decision-Making. Schools are encouraged to have SSC teams, including the Principal/Headmaster, participate in these trainings together.
- SSC manuals, including specific tools to support SSC operations and answers to frequently asked questions.
- SSC trainings for parents through the BPS Parent University
- SSC trainings for high school students and adult allies.
- Ongoing support, coaching, and technical assistance

The Office of Engagement Liaisons serve as the primary point of contact for all training, reporting, and on-going support related to SSC.

Alignment with Principal/Headmaster Evaluation

Effective implementation and the authentic engagement of parent, teacher, and student voice align with the following standards of the Massachusetts administrator evaluation rubric:

- Indicator III-A1. Family Engagement
 - o Engages parents, students, and teachers in creating a welcoming school environment and fostering a shared responsibility engagement.
- Indicator IV-A-3. Professional Culture
 - o Plans and leads well-run and engaging meetings that have clear purpose, focus on matters of consequence, and engage participants in a thoughtful and productive series of conversations and deliberations about important school matters.
- Indicator IV-B1. Policies and Practices
 - o Creates opportunities for authentic parent, student, and teacher voice in school-based decision-making.
- Indicator IV-E-1. Shared Vision Development
 - o Parents, students and teachers have an opportunity to shape the vision for the school as it pertains to instruction and school climate
- Indicator IV-F-3. Consensus Building
 - o Decisions are made using a consensus model, in which all members of the SSC have an equal voice
 - o Resolves conflicts among members of the school community

Important Dates

Date	Activity
September 15	Election Dates Submitted via Family and Student Engagement Portal in SIS
October 15	Deadline for completing elections of all parent, student, and teacher SSC representatives; and submitting rosters
October 31	Deadline for conducting first SSC meeting
TBA	District-Wide SSC Trainings

For more information about this circular, contact:

Name:	Monica Roberts
Department:	Office of Engagement
Mailing Address:	2300 Washington Street, Roxbury, MA 02119
Phone:	617-635-9660
Fax:	617-635-7751
E-mail:	engagement@bostonpublicschools.org

Dr. Tommy Chang, Superintendent

School Parent & School Site Council Members
Roles and Responsibilities

Q. What is the School Parent Council?

A. The School Parent Council is the independently established “voice” of ALL the parents in the school community.

Q. What does the School Parent Council Do?

A. The School Parent Council advocates for the students and the school, meets regularly, elects representatives to sit on the School Site Council, promote an environment of understanding and common purpose among parents.

Q. What is the School Site Council?

A. The School Site Council is governing/ advisory body at each school. The School Site Council is comprised of equal numbers of parents and staff. Parents on the School Site Council are accountable to and elected by the School Parent Council of the school.

Q. What does the School Site Council do?

A. The School Site Council reviews and approves school policy, including but not limited to:

- ~ Parent Engagement Plan
- ~ Serving on personnel subcommittee for new teachers
- ~ Reviewing the Quality School Improvement Plan
- ~ Reviews and approves the schools entire budget
- ~ Reports back to School Parent Council and the larger parent body on a regular basis

Q. What does the School Site Council Representative do?

A. The School Site Council Representative reviews and approves school policy, fully participates in the meetings, representing the School Parent Council and reporting back to the School Parent Council executive committee.

Q. What does the School Parent Council executive committee co-chair (or chairperson) do?

A. As elected members of the School Parent Council executive committee, co-chairs act as spoke persons for the School Parent Council. Co-chairs also sign off on important documents on behalf of the School Parent Council executive committee with input from the other members, help decide what should be on the meeting agenda, and communicate regularly with principal or headmaster.

Q. What does the Secretary of the School Parent Council executive committee do?

A. The School Parent Council Secretary takes notes during all general and executive committee meetings, prepares minutes and distributes minutes at meetings. The Secretary is an elected member of the School Parent Council executive committee.

Q. What does the Treasurer of the School Parent Council executive committee do?

A. The Treasurer is responsible for keeping record of all funds raised by, or allocated to the School Parent Council. The Treasurer will prepare written reports regarding School Parent Council financials and distribute to School Parent Council members. The Treasurer is an elected member of the School Parent Council executive committee.

Q. What is the City Wide Parent Council?

A. The City Wide Parent Council is the organization of and by Boston Public Schools (BPS) that involves and empowers parents of BPS students to become effective advocates for their children.

Q. What does the Citywide Parent Council Representative do?

A. The elected members are invited to represent the parent body on the City Wide Parent Council, attend regularly scheduled meetings and develop strategies to address these citywide issues and concerns. Members can then be voted to the CPC board. The City Wide Parent Council Representative will share information gained at City Wide Parent Council meetings with School Parent Council members.

Q. What is the Boston Parent Advisory Council (BPAC)?

A. The mission of the Boston Parent Advisory Council - Title 1 is to empower all parents of children attending the Boston Public and Private Schools that receive Title 1 funds to be actively and meaningfully involved in the education of their children. Two parents per school are recruited by Boston Public Schools to serve on the Boston Parent Advisory Council.

Q. What does the Boston Parent Advisory Council Title 1 Representative do?

A. The Boston Parent Advisory Council - Title 1 Representative will represent the parent body on the Boston Parent Advisory Council, attend regularly scheduled meetings, learn more about distribution of Title 1 funds and share the information gained at the Boston Parent Advisory Council meetings with School Parent Council members.

SSC/SPC Roster Elected Representatives

SCHOOL NAME:

DATE:

Please list all members of your School Site Council:**PRINCIPAL/HEADMASTER**

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

CO-CHAIR CONTACT INFORMATION:

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

TEACHERS:

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

PARENT MEMBERS (Please indicate contact information for upcoming trainings)

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

SPC/SSC ELECTIONS AND PROCEDURES**SCHOOL NAME:****ALTERNATE TEACHERS:**

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

ALTERNATE PARENT MEMBERS:

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

ASSOCIATE MEMBERS:

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

STUDENT MEMBERS:

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

NON-VOTING MEMBERS:

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

SPC/SSC ELECTIONS AND PROCEDURES**SCHOOL NAME:**

Please List all members of your **School Parent Council Executive Committee:**

CO-CHAIRS:

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

SECRETARY:

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

TREASURER:

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

TITLE I REP (BPAC):

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

CPC REP:

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

SPED PAC:

NAME	ADDRESS	PHONE	EMAIL	RACE	HOME LANG	TERM

Please upload all documents to the Aspen Student Information System (SIS) Family Engagement Portal:
<https://sis.mybps.org/aspen/index.html>

	<p style="text-align: center;">Superintendent's Circular</p> <p style="text-align: center;">School Year 2015-2016</p>	<p style="text-align: center;">NUMBER: FAM-3</p> <p style="text-align: center;">DATE: August 1, 2015</p>
---	---	--

MIDDLE AND HIGH SCHOOL STUDENT GOVERNMENT

“As we continue to work at improving the quality of education for all students, it is important that the voice of students be heard at the local, state and national levels.”

Massachusetts Dept. of Elementary and Secondary Education, www.doe.mass.edu

Every Boston public middle and high school (including district schools, exam schools, and all alternative, pilot, and in-district charter schools) must have a written student engagement policy documenting opportunities for students to assume leadership roles within classrooms and the broader school community. **As part of this policy, each school must also have a functioning and engaged student government.** Student leaders in this body will represent their peers by serving as advisors, researchers and participants in the decision-making process at the school and district level. Student government serves to engage students in learning about democracy and leadership.

Schools shall strive to form a student government that reflects the diversity of the student population in terms of race/ethnicity, gender, grade level, educational program (e.g., general, special and bilingual education), and other factors. The number of participants should be dependent on the size of your school and what is manageable for the Advisor. The recommendation is to have 10-15 students serve on Student Government. Small Learning Communities (SLCs) are also encouraged to develop their own student governments, with two representatives from each SLC forming the school-wide student government.

The principal/headmaster, with student input, should appoint one or more faculty advisors to oversee each student government. Student governments can be considered school clubs, and as such principals/headmasters are strongly encouraged to pay a stipend to the faculty advisor(s) (*Boston Teachers Union Contract, page 146*).

It is the responsibility of every principal/headmaster to ensure that the student government is established no later than October 15. Once the Student Government is established, each school should upload information on both the student members and the teacher advisor onto the Student Information System in the Office of Engagement Portal **by October 31.** **Below are directions on how to access the Office of Engagement Document Portal.**

Directions for entering Student Government Roster information

1. Log into SIS portal using your regular employee ID user name and password
2. Navigate to the school tab
3. Click on your school's ID number
4. Once on the next screen, please click on the "Family and Student Engagement" tab
5. Enter the date(s) for elections at your school
6. Click on "Add" button on lower right hand corner of the screen to enter names of elected members of

Student Government

7. Fill out all the fields that apply for your entry
8. Click the “Save” button in the lower left hand corner of your screen when you are done

MIDDLE SCHOOL LEVEL OVERVIEW

Middle school student governments serve the same functions as high school student governments. Middle school is usually the first time that students gain a recognized voice in the school community. Learning about leadership is a key activity for many middle school student governments. Student government members learn how to research, plan, organize and execute programs and activities for a large number of students. The student government advisor leads student government members in developing their leadership skills.

Some examples include:

Practicing Democracy: Governing democratically is a skill students learn during student government. Student Government gives students a hands-on experience in the workings of a democracy and teaches them how to work cooperatively with others. Meetings should be run to promote students' working together for the common good and learning how to put leadership into action.

Implementing Fundraisers and Activities: Building school spirit can be one of the responsibilities of the student government. Through school events, such as talent shows, fundraisers and assemblies students, teachers, faculty members and parents come together to help plan these activities throughout the school year and appoint various people to run these functions.

Addressing Cares and Concerns: Students will raise issues in school that can best be addressed in student government. Whether it is more nutritious foods served in the cafeteria or issues regarding school spirit days, student government meetings give students a forum for sharing their grievances and analyzing possible solutions to these problems.

Read more: [What Are the Responsibilities of a Student Council Meeting? | eHow.com](http://www.ehow.com/info_8154689_responsibilities-student-council-meeting.html#ixzz2QiDi4RXb)
http://www.ehow.com/info_8154689_responsibilities-student-council-meeting.html#ixzz2QiDi4RXb

HIGH SCHOOL LEVEL OVERVIEW

The job of the student government is not to just organize dances or school events. With faculty and administrative support, student government members should:

- Ensure student voices are heard and incorporated in school decision making through the School Site Council (SSC), and meetings with the administration
- Develop and grow as student leaders by working closely with the faculty advisor(s) and the headmaster

Through student government and SSC students can assist in fulfilling the school's mission and design and improve the culture and climate of the school. Suggested guidelines to elect, set up and maintain a student government (in some cases also known as a student council or student leadership), can be found on the website www.bpsfamilies.org. The guidelines and resources developed and mentioned in this circular are based on the student government model developed by Youth on Board. Schools may develop a process of their own, provided it offers all students an open and fair opportunity to apply and participate in the selection process.

Student government members should also include:

- 2 students who are elected to serve on **SSC** (one of these students shall also serve on the personnel subcommittee)
- 1-2 representatives to serve on the **Boston Student Advisory Council (BSAC)** (see **Superintendent Circular FAM-6**) Citywide BSAC meetings are coordinated by the Office of Engagement and Youth on Board.

It is recommended that Student Government Members be connected to other school-based groups such as the School-Based Wellness Council. These positions can be dual roles with other positions on Student Government or can be stand alone. This is dependent on the student and other commitments. The Advisor should help students think about their time and commitments and what it would mean to take on dual roles on student government.

ROLE OF THE FACULTY ADVISOR

The principal/headmaster will designate one or more faculty advisors to oversee the student government. The principal/headmaster will include students in the selection process.

The Faculty Advisor(s) will:

Assist in the establishment of a student government (see the supporting documents on the website www.bpsfamilies.org for more details)

- Meet with the student government at least twice per month and organize at least two retreats per school year
- Act as a liaison between the student government and the Instructional Leadership Team (ILT)
- Assist the student government in managing their events/activities
- Assist student government members with in-school logistics and date approvals
- Assist students in the development of action plans for the school and obtain the appropriate approvals before the plans are implemented
- Track and support members as they complete tasks on the action plans
- Give the principal/headmaster regular updates on how the action plans are being carried out
- Assist the student government in creating the meeting and retreat agendas
- Monitor and record all student work and approvals for proposals and dates
- Develop student leaders by providing training and support as necessary

ALIGNMENT with PRINCIPAL/HEADMASTER EVALUATION

Please refer to the Massachusetts Department of Elementary and Secondary Education Educator Evaluation: Appendix B: School-Level Administrator Rubric.

- Indicator III-A1. Family Engagement
 - o Engages SG in activities, events and opportunities to create a welcoming environment. Students contribute in the design sharing their knowledge of family and culture.
 - o Students evaluate and problem solve with staff and leadership challenges/barriers to including families in school community
- Indicator IV-B1. Policies and Practices
 - o Students participate in an activity identifying the make up of the school
 - o Cultural Sharing day
 - o Students participate on SSC and/or other groups that develop culturally sensitive policies
- Indicator IV-E-1. Shared Vision Development
 - o Students are part of the visioning process through focus groups, surveys, community meetings, etc.
 - o Students share in the developing messaging for student body.

SPC/SSC ELECTIONS AND PROCEDURES

- Indicator IV-F-3. Consensus Building
 - Conflict Resolution
 - Restorative Justice practices
 - Student Involvement in SSC and decision making body

Important Dates

Date	Activity
September 15	Deadline to report student government election date to Family and Student Engagement staff
October 15	Deadline for student government elections to be held
October 31	Deadline for the 1st student government meeting to be held; to upload roster information to SIS

For more information about this circular, contact:

Name:	Monica Roberts
Department:	Office of Engagement
Mailing Address:	2300 Washington Street, Roxbury, MA 02119
Phone:	617-635-9660
Fax:	617-635-7751
E-mail:	engagement@bostonpublicschools.org

Dr. Tommy Chang, Superintendent

Circular Addendum

ESTABLISHING YOUR STUDENT GOVERNMENT

1. Create a job description, contract and application for the student government (see samples in Supporting Documents).
2. Begin recruitment.
3. Have candidates fill out an application (see sample in Supporting Documents).
4. Form a Student Selection or equivalent body to coordinate and monitor the election process. (Note: the Selection should include non-biased interviewers. For this reason we suggest outgoing senior leaders and teacher advisors)
5. Conduct interviews of candidates for student government. (This step is recommended to prevent the school-wide vote from becoming a popularity contest.)
6. Elections should be conducted within two weeks of identifying prospective student government members.
7. Once members are elected, the student government officers are elected from this group through a second whole school voting process. Every student government should include but is not limited to the following positions: President, Vice President, Secretary and Treasurer. The process can be conducted at an assembly, within classrooms or in advisories.
8. Have student government members sign contracts after elections.
9. The 1-2 BSAC representative(s) are not elected by the student body. Students must apply for BSAC membership with the BSAC Coordinators (Maria I. Ortiz and Jenny Sazama).

STUDENT GOVERNMENT MEMBERS MUST COMMIT TO:

- Attend biweekly meetings (or more frequent) and retreats (sample retreat agenda in Supporting Documents)
- Be available for new member orientation
- Actively participate and complete tasks between scheduled meetings
- Identify and work on important, real school issues, and develop campaigns and proposals to address these issues
- Lead and organize activities/projects aimed at improving school climate, teacher-student relationships, student voice and student governance
- Share their ideas and help develop school rules and policies, plan student activities, identify school issues and represent student voice at the school
- Represent the ideas and needs of students in the school
- Develop a base of student leadership through a discussion of student rights and responsibilities
- Keep the whole school informed of youth voice activities and issues through advisories, assemblies, school forums, etc.
- Meet with the headmaster regularly (recommend at least once a month)
- Facilitate general student government meetings and small group work at those meetings
- Prepare for meetings by making copies, setting up the space, setting the agenda, etc
- Develop leadership skills through work on projects
- Represent the school at outside meetings
- Represent the student body at teachers meetings, such as the Instructional Leadership Team (ILT)

THE HEADMASTER AND FACULTY ADVISOR(S) SHALL WORK WITH THE STUDENT BODY AND STAFF TO:

- **Develop a school-wide process** (if none is in place) involving students and staff to determine an appropriate form of student government. Ideally, any new or revised structure and process should be discussed and voted on by the student body.
- **Form and support a student selection** or equivalent body to coordinate and monitor the election process. The selection should consist of outgoing senior leaders and teacher advisors.
- **Convene a school-wide assembly** (or series of assemblies) to explain and organize a representative student government.
- **Seek nominations** and offer candidates an opportunity to address the student body.
- Ensure that the **roles of the student government are clearly understood** by students and staff.
- **Arrange the time, place, and schedule of meetings** and retreats in cooperation with the newly-elected student government. The student government shall meet, whenever possible, on a schedule which prevents students from missing classes. Students who miss class because of a student government meeting should be allowed to make up all work within a reasonable time without penalty.
- Assist students in developing and implementing action plans for improving the school.
- Ensure that at least one member of the student government (or appropriate equivalent) serves as the student representative to the **School Site Council**.
- **Ensure student representatives' participation in BSAC and School Site Council.**
- Provide the student government with an office or room for **meeting space** and receipt of notices and other mail.
- Assist the Office of High School Renewal in its efforts to **promote student voice** through the Boston Student Advisory Council and other student engagement initiatives.
- **Ensure records are retained** for reference in school files such as agendas of student government meetings, meeting notes, calendar, activity plans, etc.
- **Submit any information** about the school's student government requested by the Office of the Superintendent or Deputy Superintendent.
- Ensure that **student voice is heard and incorporated** in decision-making bodies by having them meet together twice a year with groups like, the Instructional Leadership Team, School Site Council and the administration.

“SPECIFIC WAYS TO INVOLVE STUDENTS”

This tip sheet describes specific ways that schools can involve students in policy, curriculum, governance, and other aspects of school life. There are four ways in which schools are **required** to involve students: on BSAC, on the School Site Council, in student government, and on design teams. The rest are ideas for expanding and deepening student involvement in all sorts of capacities.

There are two main approaches to student involvement:

1. Involve students directly in an existing adult activity, such as a special task force, school site council, or instructional leadership team.
2. Set up an activity just for students, such as a student advisory board or a peer mediation group.

In some cases, you can incorporate both approaches: for example, have students on an adult task force, but also have a student action forum where students identify important issues the school should address.

There is no “right” approach; you should consider what will work best for your school. The Youth On Board office can help with technical assistance as you develop your plan.

Mandatory Ways

Boston Student Advisory Council (BSAC)

The job of BSAC is to advise the School Committee on its decision-making process, keep schools informed about relevant citywide issues, and develop projects during the school year. Each school is required to appoint 2 students to serve as members of BSAC.¹

School Site Council (SSC)

School site councils are responsible primarily for reviewing and approving the school’s Whole School Improvement Plan and its budget for discretionary items. High schools are required to have 1 voting student member elected by the student body. SSCs may also have non-voting associate members, including additional students.

Student Government Association (SGA)

All schools must have some form of student government. It’s important to give students a voice in school issues and a chance to learn leadership and organizational skills.

Design Teams

Students must be included on design teams if a school has them. It’s mandatory that students stay on the team as long as it exists.

Student Advisory Boards

Student advisory boards have no governing authority but serve an official advisory capacity within a school, offering regular feedback and advice on student issues. Students are uniquely qualified to advise a school on the issues that concern them.

Task Forces/Action Forums

Task forces are short-term entities created to complete a special project (such as renovating the gym facilities) or to address an urgent problem (such as violence at school). Often task forces are organized when a school is given funding to be used for a specific purpose. These can be student groups or mixed groups of students and adults.

Policy Committees

Students can take part in advising the school on specific policies regarding curricula, academic codes, hiring, budgeting, or other pertinent issues. Like student advisory boards, policy committees have an official, institutionalized role even though they do not necessarily create or implement policy.

Headmaster Advisory Boards

If you're a headmaster, you can form an advisory board by asking 3 or 4 students whom you respect to help you process the issues you encounter in your position. Ask them to give you good advice about how things are going in the school and how you can do your job better. Lead teachers or other school leaders can also form personal advisory boards.

Staff

Students can be great staff members. Think about how your school can hire them. Students can be given the responsibility of planning an event or program, or acting as peer leaders in school activities.

Hiring Team

Have students help you hire new teachers and staff members. In the final phases of the interviewing process, it's very important to find out if a prospective teacher can relate well to students—and who better than students themselves to rate a candidate's abilities in this area. Students don't have the final say on hiring decisions (unless you want them to), but they can offer invaluable input.

Peer Mediators

Students trained in mediation can negotiate conflicts among their peers. Mediators help their fellow students by offering a peer perspective on difficult issues, and also improve their own conflict resolution skills in the process.

Instructional Leadership Team (ILT)

Some schools have had great success involving students in ILTs. You can have students be full, participating members of ILTs or invite them to meetings on specific topics.

Mentors

Students can serve as mentors to others.

- *Students mentoring younger students.* A junior or senior can be a great mentor to an incoming freshman. Mentors can teach younger students life skills, give advice on upcoming years in school, help with homework, or just be a friend.
- *Students mentoring adults.* Students and adults can meet regularly and share their knowledge, or have a one-time meeting where students teach adults about school issues or student life (such as current slang, favorite music, fashion trends).

Advocates

Students can be powerful advocates for student involvement, as well as for other changes that students want in policy or governance. It makes a big difference for a *student* to say what students think; adults tend to listen to student advocates in a different way than we listen to each other. Student advocates can attend School Committee meetings and make presentations or proposals about their ideas.

Public Speakers

Student speakers can make informative presentations or share compelling stories from their schools. These experts on student issues can be called upon to speak at conferences and events.

Trainers

Student trainers can train other students and/or adults. For instance, students can lead trainings around a special curriculum, such as interpersonal violence or environmental issues.

Fundraising

Get students involved in fundraising for your school. Ask students for their input on grants that you're writing, and have students be available to answer questions when foundations come to the school for site visits.

For More Information

Visit the Youth On Board Web site at www.youthonboard.org for more information about our work or to order our publication *14 Points: Successfully Involving Young People in Decision-making*

SPC/SSC ELECTIONS AND PROCEDURES

Student Government

2015 - 2016 Roster

SCHOOL _____

Student Government Advisor _____

Student Government Advisor _____

INSTRUCTIONS: Please list all the members of your Student Government and their titles. Attach a copy of the Student Government Elected Member Info Form for each member on your student government. This form is due by October 31st. You can either fax or mail it in.

PLEASE PRINT CLEARLY SO WE CAN RECORD YOUR INFORMATION CORRECTLY.

First Name	Last Name	Grade	Title/Position

Office of Engagement

2300 Washington Street, Roxbury, MA 02119 ♦ 617-635-9660 ♦ Fax 617-635-7751

Student Government
2015 - 2016 Information Form

SCHOOL _____

INSTRUCTIONS: Congratulations on your election as a member of your schools Student Government. Please fill out the information below and return it to your advisor. We want to keep you informed on information and events about the Boston Public Schools. Thank you and good luck to your entire Student Government.

PLEASE PRINT CLEARLY SO WE CAN RECORD YOUR INFORMATION CORRECTLY.

LAST NAME _____

FIRST NAME _____

ADDRESS _____

CITY/TOWN _____ ZIP CODE _____

PHONE (day) _____ (evening) _____

Email Address _____ Grade _____

PRIMARY LANGUAGE _____

What position(s) will you represent? PLEASE CHECK ALL THAT APPLY:

____ President ____ Vice-President ____ School Site Council Rep

____ Secretary ____ BSAC Representative

____ Treasurer ____ Other: _____

Section

6

APPENDIX B: SAMPLE SSC DOCUMENTS

School-Site Council
(Name of School)

Bylaws

Article I

Name, Purpose, and Authority

Section 1. **Name.** The name of the School-Site Council (SSC) shall be the _____
_____ SSC.

Section 2. **Purpose.** The purpose of the SSC shall be to serve as the central governing body of the school under the school-based management/shared decision-making model.

Section 3. **Authority.** The SSC shall be established and conduct its affairs in conformance with Article III "School-Based Management and Shared Decision-making," contained in the Collective Bargaining Agreement (Agreement) between the Boston School Committee (BSC) and the Boston Teachers Union (BTU).

Article II

SSC Members, Terms, and Meetings

Section 1. **Number.** The number of members and composition of the SSC shall be consistent with the provisions of the Article III of the Agreement and with the guidelines contained in Deputy Superintendent's Memorandum, "Establishment of School-Site Councils." The number of parents elected to the SSC shall equal the number of professional educators, including the Principal/Headmaster elected to the Council.

Section 2. **Election of SSC Members.** Representatives of the SSC shall be elected as early in the school year as possible and the first SSC meeting held no later than October 31.

Election of SSC members shall be by secret ballot.

Special attention will be given to the election of parent and BTU representatives who reflect the racial/ethnic diversity of the school community. Under the Agreement, the following racial/ethnic groups shall be recognized in the election

and composition of the School Site Council: African American/Black, American Indian, Asian American/Pacific Islander, Hispanic, and White.

a) **Principal/Headmaster**. The Principal/Headmaster shall automatically be a member of the SSC by virtue of his/her position and shall serve as one of the two Co-Chairpersons.

b) **BTU Representatives**. An election of BTU bargaining unit representatives to the Council shall be held in the fall. The election process as defined in the Article III of the Agreement shall be used for the election of BTU representatives to the Council.

c) **Parent Representatives**. On or before October 1, the SSC shall schedule a parent orientation session. The purpose of the session shall be:

- to orient new parents to the school;
- to inform all parents about the school's programs;
- to publicize the School-Site Council and its activities; and
- to encourage parents to stand for election to the SSC.

Two weeks notice shall be given to parents for the orientation session.

Parent representatives shall be elected from among parents of students currently enrolled in the school. The Principal/Headmaster shall assist the School Parent Council and other parent organizations at the school in organizing and running the election of parent representatives that shall be held after the election of BTU representatives.

d) **Student Members (High Schools Only)**. The SSC shall include one student elected by the student body to represent all students on the SSC.

e) **Associate Members**. The SSC shall elect individuals to serve as associate members. Associate members shall not have voting rights, but shall have voice in Council deliberations, including the making of motions, and shall otherwise participate in SSC meetings and activities. The number of associate members shall not comprise more than fifty percent (50%) of the total SSC membership.

f) **Alternate Members**. Parent and BTU alternate members shall be elected by their constituent group and shall substitute for absent members of their same racial/ethnic group. Alternates shall be voting members at meetings where their presence is necessary to have a quorum.

- Section 3. **Terms of Office.** *Each SSC establishes the terms of office for its members. Every year at least one parent and one BTU member must be replaced by a new member.*
- Section 4. **Vacancy.** Alternates of the same racial/ethnic group shall be used to fill vacancies created by resignation or removal of a SSC member.
- Section 5. **Regular Meetings.** *Regular meetings of the SSC shall be held monthly at such times and place as shall be fixed by consensus of the SSC.*
- Section 6. **Notice of Meetings.** SSC meetings are subject to the state Open Meeting Law which requires posting of each meeting notice at least 48 hours prior to the meeting at a public place. In addition, the SSC shall provide all faculty and parents with a listing of all meetings for the year and the school community informed of SSC actions.
- Section 7. **Quorum.** To constitute a quorum of members at a Council meeting, the Principal/Headmaster must be present as well as at least two teachers and two parents for Councils with 9 to 12 voting members or at least three teachers and three parents for Council with 13 or more voting members.
- Section 8. **Resignation.** Any SSC member may resign at any time by delivering his/her resignation in writing to the SSC Co-Chairpersons. Such resignation shall be effective upon receipt and acceptance thereof shall not be necessary to make it effective unless it so states.
- Section 9. **Absences.** If a member is regularly absent from monthly meetings over the course of a school year, that member shall be removed from the Council and be replaced by an alternate.

Article III

Officers

- Section 1. **Officers.** The officers of the SSC shall be two Co-Chairpersons, Clerk, Communications Liaison and such other officers as the members may from time to time determine.
- Section 2. **Election of Officers.** The Principal/Headmaster shall serve as one of the Co-Chairpersons of the Council. All other officers shall be elected by the members at the first fall meeting of the SSC held after the fall SSC member election. With the exception of the Principal/Headmaster officers shall serve for the term of one year, or until their successor shall be elected.
-

Section 3. **Co-Chairpersons**. The Co-Chairpersons shall preside at all meetings of the SSC unless they otherwise designate other members to preside. The Co-Chairpersons shall perform and oversee the duties and tasks necessary for the effective functioning of the SSC including, but not limited to, development and distribution of meeting agenda, giving notice of SSC meetings, serving on subcommittees, and providing timely information to SSC members about the school budget, personnel, and programs. The Co-Chairpersons shall also perform such other duties as the SSC shall from time to time designate.

Section 4. **Clerk**. The Clerk shall keep accurate minutes of all meetings for distribution to SSC members and the wider school community. The minutes, including the attendance of members, shall be both filed and posted in the school office for review by interested parties. The Clerk shall perform such other duties and have such other powers as the SSC members shall from time to time designate.

Section 5. **Communications Liaison**. The Communications Liaison shall receive and distribute informational materials.

Article IV

Committees of the SSC

Section 1. **Committees of the SSC**. *The SSC may elect from their own members or otherwise as they may determine, committees to undertake tasks in behalf of the SSC. The number, powers, and term of any such committee shall be determined by the SSC.*

Section 2. **Personnel Subcommittee**. The SSC shall establish a Personnel Subcommittee for the purposes required in the Article III of the Agreement. The actions of the Personnel Subcommittee are not subject to the approval of the SSC.

Article V

Bylaw Approval and Amendments

These bylaws shall be approved and/or amended by two-thirds of BTU members in the school eligible to vote and by two-thirds of the parents who are present at a parent meeting. There must be at least two weeks notice for the parent meeting. The bylaws may be approved at the same time that the SSC elections are held.

Sample Meeting Agenda

School Site Council Meeting

School Name

Meeting Location

Date

Time

Meeting Agenda

Time	AGENDA ITEM	Member	Materials/Handouts

School Site Council Meeting Minutes

School Name:		Date:
Start Time:	End Time:	Location:
Members Present:		
Members Absent:		
Meeting Objectives:		
Discussion Highlights:		
Action Taken:		
Next Steps:		
Meeting Recorder:		Next Meeting Date/Time:

Please keep a copy of this form on file in the main office and submit a copy to :

Office of Engagement – Cluster 14
445 Warren Street
Dorchester, MA 02125

Fax – 617-635-7751

Section

7

APPENDIX C: LEGAL DOCUMENTS

CHAPTER 71. PUBLIC SCHOOLS

SCHOOL COMMITTEES

Chapter 71: Section 59C. School councils*; members; meetings; duties

Section 59C. At each public elementary, secondary and independent vocational school in the commonwealth there shall be a school council consisting of the school principal, who shall co-chair the council; parents of students attending the school who shall be selected by the parents of students attending such school who will be chosen in elections held by the local recognized parent teacher organization under the direction of the principal, or if none exists, chosen by a representative process approved by the school committee. Said parents shall have parity with professional personnel on the school councils; teachers who shall be selected by the teachers in such school; other persons, not parents or teachers of students at the school, drawn from such groups or entities as municipal government, business and labor organizations, institutions of higher education, human services agencies or other interested groups including those from school age child care programs; and for schools containing any of the grades nine to twelve, at least one such student; provided, however, that not more than fifty percent of the council shall be non-school members. The principal, except as otherwise provided herein, shall have the responsibility for defining the composition of and forming the group pursuant to a representative process approved by the superintendent and school committee and for convening the first meeting no later than forty days after the first day of school, at which meeting a co-chairman shall be selected. School councils should be broadly representative of the racial and ethnic diversity of the school building and community. For purposes of this paragraph the term "non-school members" shall mean those members of the council, other than parents, teachers, students and staff of the school.

Nothing contained in this section shall require a new school council to be formed if an existing school council fulfills the intent of this section, the parent and teacher members thereof were selected in a manner consistent with the provisions of this section and the membership thereof complies with the aforesaid fifty percent requirement.

Meetings of the school council shall be subject to the provisions of sections twenty-three A, twenty-three B and twenty-three C of chapter thirty-nine.

The school council, including the school principal, shall meet regularly and shall assist in the identification of the educational needs of the students attending the school, make recommendations to the principal for the development, implementation and assessment of the curriculum accommodation plan required pursuant to section 38Q½, shall assist in the review of the annual school budget and in the formulation of a school improvement plan, as provided

below. Parent advisory councils, established under section 3 of chapter 71A, may, at their request, meet at least once annually with the school council.

The principal of each school, in consultation with the school council established pursuant to this section, shall on an annual basis, in conformity with the provisions of section 1I of chapter 69, develop and submit for approval by the district superintendent a plan for improving student performance. Said plan shall be prepared in a manner and form prescribed by the department of education and shall conform to any policies and practices of the district consistent therewith.

Nothing contained in this section shall prevent the school committee from granting a school council additional authority in the area of educational policy; provided, however, that school councils shall have no authority over matters which are subject to chapter one hundred and fifty E.

***Please also refer to the BCS/BTU Collective Bargaining Agreement which details additional language that is specific to BPS concerning School Councils.**

MASSACHUSETTS OPEN MEETING LAW

PART I. ADMINISTRATION OF THE GOVERNMENT

TITLE VII. CITIES, TOWNS AND DISTRICTS

CHAPTER 39. MUNICIPAL GOVERNMENT

Chapter 39: Section 23B. Open meetings of governmental bodies

Section 23B. All meetings of a governmental body shall be open to the public and any person shall be permitted to attend any meeting except as otherwise provided by this section.

No quorum of a governmental body shall meet in private for the purpose of deciding on or deliberating toward a decision on any matter except as provided by this section.

No executive session shall be held until the governmental body has first convened in an open session for which notice has been given, a majority of the members have voted to go into executive session and the vote of each member is recorded on a roll call vote and entered into the minutes, the presiding officer has cited the purpose for an executive session, and the presiding officer has stated before the executive session if the governmental body will reconvene after the executive session.

Nothing except the limitation contained in this section shall be construed to prevent the governmental body from holding an executive session after an open meeting has been convened and a recorded vote has been taken to hold an executive session. Executive sessions may be held only for the following purposes:

(1) To discuss the reputation, character, physical condition or mental health rather than the professional competence of an individual, provided that the individual involved in such executive session has been notified in writing by the governmental body, at least forty-eight hours prior to the proposed executive session. Notification may be waived upon agreement of the parties. A governmental body shall hold an open meeting if the individual involved requests that the meeting be open. If an executive session is held, such individual shall have the following rights:

(a) to be present at such executive session during discussions or considerations which involve that individual.

(b) to have counsel or a representative of his own choosing present and attending for the purpose of advising said individual and not for the purpose of active participation in said executive session.

(c) to speak in his own behalf.

(2) To consider the discipline or dismissal of, or to hear complaints or charges brought against, a public officer, employee, staff member, or individual, provided that the individual involved in such executive session pursuant to this clause has been notified in writing by the governmental body at least forty-eight hours prior to the proposed executive session. Notification may be waived upon agreement of the parties. A governmental body shall hold an open meeting if the individual involved requests that the meeting be open. If an executive session is held, such individual shall have the following rights:

(a) to be present at such executive session during discussions or considerations which involve that individual.

(b) to have counsel or a representative of his own choosing present and attending for the purpose of advising said individual and not for the purpose of active participation.

(c) to speak in his own behalf.

(3) To discuss strategy with respect to collective bargaining or litigation if an open meeting may have a detrimental effect on the bargaining or litigating position of the governmental body, to conduct strategy sessions in preparation for negotiations with nonunion personnel, to conduct collective bargaining sessions or contract negotiations with nonunion personnel.

(4) To discuss the deployment of security personnel or devices.

(5) To investigate charges of criminal misconduct or to discuss the filing of criminal complaints.

(6) To consider the purchase, exchange, lease or value of real property, if such discussions may have a detrimental effect on the negotiating position of the governmental body and a person, firm or corporation.

(7) To comply with the provisions of any general or special law or federal grant-in-aid requirements.

(8) To consider and interview applicants for employment by a preliminary screening committee or a subcommittee appointed by a governmental body if an open meeting will have a detrimental effect in obtaining qualified applicants; provided, however, that this clause shall not apply to any meeting, including meetings of a preliminary screening committee or a subcommittee appointed by a governmental body, to consider and interview applicants who have passed a prior preliminary screening.

(9) To meet or confer with a mediator, as defined in section twenty-three C of chapter two hundred and thirty-three, with respect to any litigation or decision on any public business within its jurisdiction involving another party, group or body, provided that: (a) any decision to participate in mediation shall be made in open meeting session and the parties, issues involved and purpose of the mediation shall be disclosed; and (b) no action shall be taken by any governmental body with respect to those issues

which are the subject of the mediation without deliberation and approval for such action at an open meeting after such notice as may be required in this section.

[Clause (10) of the fourth paragraph added by 2008, 445, Sec. 4 effective March 30, 2009.]

(10) To discuss trade secrets or confidential, competitively-sensitive or other proprietary information provided in the course of activities conducted by a governmental body as an energy supplier under a license granted by the department of public utilities pursuant to section 1F of chapter 164, in the course of activities conducted as a municipal aggregator under section 134 of said chapter 164 or in the course of activities conducted by a cooperative consisting of governmental entities organized pursuant to section 136 of said chapter 164, when such governmental body, municipal aggregator or cooperative determines that such disclosure will adversely affect its ability to conduct business in relation to other entities making, selling or distributing electric power and energy.

This section shall not apply to any chance meeting, or a social meeting at which matters relating to official business are discussed so long as no final agreement is reached. No chance meeting or social meeting shall be used in circumvention of the spirit or requirements of this section to discuss or act upon a matter over which the governmental body has supervision, control, jurisdiction or advisory power.

Except in an emergency, a notice of every meeting of any governmental body shall be filed with the clerk of the city or town in which the body acts, and the notice or a copy thereof shall, at least forty-eight hours, including Saturdays but not Sundays and legal holidays, prior to such meeting, be publicly posted in the office of such clerk or on the principal official bulletin board of such city or town. The secretary of a regional school district committee shall be considered to be its clerk and he shall file the notice of meetings of the committee with the clerk of each city or town within such district and each such clerk shall post the notice in his office or on the principal official bulletin board of the city or town and such secretary shall post such notice in his office or on the principal official bulletin board of the district. If the meeting shall be of a regional or district governmental body, the officer calling the meeting shall file the notice thereof with the clerk of each city and town within such region or district, and each such clerk shall post the notice in his office or on the principal official bulletin board of the city or town. The notice shall be printed in easily readable type and shall contain the date, time and place of such meeting. Such filing and posting shall be the responsibility of the officer calling such meeting.

A governmental body shall maintain accurate records of its meetings, setting forth the date, time, place, members present or absent and action taken at each meeting, including executive sessions. The records of each meeting shall become a public record and be available to the public; provided, however, that the records of any executive session may remain secret as long as publication may defeat the lawful purposes of the executive session, but no longer. All votes taken in executive sessions shall be recorded roll call votes and shall become a part of the record of said executive sessions. No votes taken in open session shall be by secret ballot.

A meeting of a governmental body may be recorded by any person in attendance by means of a tape recorder or any other means of sonic reproduction or by means of videotape equipment fixed in one or

more designated locations determined by the governmental body except when a meeting is held in executive session; provided, that in such recording there is no active interference with the conduct of the meeting.

Upon qualification for office following an appointment or election to a governmental body, as defined in this section, the member shall be furnished by the city or town clerk with a copy of this section. Each such member shall sign a written acknowledgement that he has been provided with such a copy.

The district attorney of the county in which the violation occurred shall enforce the provisions of this section.

Upon proof of failure by any governmental body or by any member or officer thereof to carry out any of the provisions for public notice or meetings, for holding open meetings, or for maintaining public records thereof, any justice of the supreme judicial court or the superior court sitting within and for the county in which such governmental body acts shall issue an appropriate order requiring such governmental body or member or officer thereof to carry out such provisions at future meetings. Such order may be sought by complaint of three or more registered voters, by the attorney general, or by the district attorney of the county in which the city or town is located. The order of notice on the complaint shall be returnable no later than ten days after the filing thereof and the complaint shall be heard and determined on the return day or on such day thereafter as the court shall fix, having regard to the speediest possible determination of the cause consistent with the rights of the parties; provided, however, that orders with respect to any of the matters referred to in this section may be issued at any time on or after the filing of the complaint without notice when such order is necessary to fulfill the purposes of this section. In the hearing of such complaints the burden shall be on the respondent to show by a preponderance of the evidence that the action complained of in such complaint was in accordance with and authorized by section eleven A 1/2 of chapter thirty A, by section nine G of chapter thirty-four or by this section. All processes may be issued from the clerk's office in the county in which the action is brought and, except as aforesaid, shall be returnable as the court orders.

Such order may invalidate any action taken at any meeting at which any provision of this section has been violated, provided that such complaint is filed within twenty-one days of the date when such action is made public.

Any such order may also, when appropriate, require the records of any such meeting to be made public, unless it shall have been determined by such justice that the maintenance of secrecy with respect to such records is authorized. The remedy created hereby is not exclusive, but shall be in addition to every other available remedy. Such order may also include reinstatement without loss of compensation, seniority, tenure or other benefits for any employee discharged at a meeting or hearing held in violation of the provisions of this section.

Such order may also include a civil fine against the governmental body in an amount no greater than one thousand dollars for each meeting held in violation of this section.

The rights of an individual set forth in this section relative to his appearance before a meeting in an executive or open session, are in addition to the rights that an individual may have from any other source, including, but not limited to, rights under any laws or collective bargaining agreements, and the exercise or non-exercise of the individual rights under this section shall not be construed as a waiver of any rights of the individual.

	Superintendent's Circular <i>School Year 2009-2010</i>	NUMBER: LGL-19 DATE: September 1, 2009
---	--	---

CONFLICT OF INTEREST LAW – CITY EMPLOYEES

Attached herewith you will find a copy of the pamphlet "Introduction to the Conflict of Interest Law for City of Boston Employees," which outlines the standards of ethics and conduct for all city employees. The pamphlet was prepared with the assistance of the State Ethics Commission in response to an Executive Order of the Mayor of the City of Boston issued on February 24, 1994.

Copies of this Conflict of Interest Law attachment should be distributed to all School-Site Council members. All staff should be encouraged to read and be familiar with the law in order that we all carry out our obligations honestly, fairly and above reproach. Copies of the pamphlet "Introduction to the Conflict of Interest Law for the City of Boston Employees" were distributed to all staff in June 1994 and again in 1998. Please use the attachment to this memorandum to make copies for your School-Site Council and for members of your staff who request a copy.

Your cooperation in this matter is appreciated.

For more information about this circular, contact:

Name:	Alissa Ocasio
Department:	Office of Legal Advisor
Mailing Address:	26 Court Street, 3 rd Floor, Boston, MA 02108
Phone:	617-635-9320
Fax:	617-635-9327
E-mail:	aocasio@boston.k12.ma.us

Tommy Chang, Superintendent

Mayor Thomas M. Menino issued the Boston Ethics Initiative of 1994 Executive Order on February 24, 1994, and the Initiative is coordinated by Gary L. Sandison. This brochure is prepared with the assistance of the State Ethics Commission.

INTRODUCTION

TO

THE CONFLICT

OF INTEREST LAW

FOR

CITY OF BOSTON

EMPLOYEES

CITY OF BOSTON • MASSACHUSETTS

OFFICE OF THE MAYOR
THOMAS M. MENINO

February 24, 1994

Dear City of Boston Employee:

It is a privilege to work as an employee of the City of Boston and to provide services for all people who live here and work here. Every individual must be treated equally and fairly and must be confident that the conduct of their representatives in city government is above reproach.

As Mayor, I hold myself to the highest standard of integrity and I insist that everyone employed by the City of Boston during my tenure adhere to the same standard.

This brochure, "Introduction to the Conflict of Interest Law for City of Boston Employees," describes your ethical responsibilities to the people of Boston.

High standards of ethics and conduct ensure that we, as public servants, will carry out our obligations honestly and fairly. Thank you for joining me in this commitment to the people of Boston.

Sincerely,

Thomas M. Menino
Mayor of Boston

BOSTON CITY HALL • ONE CITY HALL PLAZA
BOSTON • MASSACHUSETTS 02201 • 617-635-4000

Bribes

The Conflict-of-Interest Law prohibits you from accepting *anything* that is given to you with an "Intent to Influence" your official actions. Anything -- of any value -- may be considered a bribe if it is given to you in exchange for your agreeing to take some type of official action (or if you agree to not take an official action you would otherwise take).

Gifts and Gratuities

The law prohibits you from accepting anything “of substantial value” that is given to you for or because of your official duties. You may not accept anything worth \$50 or more if it is given to you because of something you did, or might do, as a city employee. Examples of regulated gratuities include: sports tickets, costs of drinks and meals, travel expenses, conference fees, gifts of appreciation, entertainment expenses, free use of vacation homes and complimentary tickets to charitable events. *Generally, if the gift-giver is someone you deal with in your city job, then the gift is being given to you “because of your official duties”, and you may not accept it if it is worth more than \$50.*

If you are offered a prohibited gift:

- you may refuse or return it;
- you may donate it to a non-profit organization (but you may not take the tax write-off);
- you may pay the giver the full value of the gift; *or*
- in the case of certain types of gifts, it may be considered a “gift to the city” provided that it stays in the office and does not ever go home with you.

Multiple gifts. You may *not* accept multiple gifts from the same person or company if the total value of all the gifts is more than \$50. Also, you may not accept more than a total of \$50 worth of gifts from different sources sharing a “common interest” (e.g., companies that all want your agency to adopt a specific regulation).

Standing offers. The law treats a standing offer (e.g., “I can get you Celtics tickets anytime you want them”) as if it were a case of multiple gifts. *You should refuse standing offers, since they are almost always worth more than \$50.*

Special case: “Legitimate speaking engagements.” You *may* be reimbursed for limited travel, accommodation and meals expenses related to a “legitimate speaking engagement.” However, in order to qualify for this exemption: [1] you must be the one giving the speech (the expenses of accompanying staffers are not eligible for the exemption); [2] the speech must be formally scheduled (on the agenda) well in advance of the event; [3] the speech must “contribute significantly” to the event; [4] the audience must be a group which would normally have outside speakers address them at similar events; and [5] you may be reimbursed only for those expenses which are necessary for you to give the speech (e.g., one day’s worth of hotel and meals expenses would be allowed). *You may not ever accept honoraria for a speech that is in any way related to your official duties.*

Construction Contracts

If your job involved awarding public construction contracts, you may *not* require that bidders use a particular company to obtain surety bonds or insurance.

Acting on Behalf of Others

While you are a City employee, you may not act as agent or representative for anyone other than the City in connection with any matter involving the City. For instance, you may not contact a City agency on behalf of a private individual, company, not-for-profit organization, group, association, or other special interest. You may not appear before a City agency on someone else’s behalf. You may not allow your name to be used on documents which are submitted to a City board by someone else. You may not serve as spokesperson or otherwise represent anyone in connection with City business.

Also, you may not be paid (or receive any other type of compensation), by anyone other than the City of Boston in relation to any matter that involves the City.

Special case: Constituent services. If your job involves constituent assistance or otherwise requires that you contact City agencies on others' behalf, you may act as someone's agent whenever:

- a. you receive no compensation other than your official salary;
- b. you, personally, have no financial interest in the matter;
- c. you do not have a personal relationship with the constituent (e.g. the constituent is not a relative or business associate);
- d. you do not act as the constituent's attorney; *and*
- e. the constituent lives or does business in Boston.

Special case: "Special" municipal employees. If your job is designated a "special municipal employee" position (see the definition of "special municipal employee" at the end of this brochure), you *may* be paid in connection with a matter that involves the City, provided that:

- a. you have never personally participated in the matter while employed by the city;
- b. the matter is not within your official jurisdiction as a "special" City employee; *and*
- c. the matter is not pending before your City agency.

If you serve as a "special municipal employee" for less than 60 days a year, you may be paid even if the matter *is* pending before your City agency.

Special case: Personnel proceedings. You are generally allowed to act as an agent for someone who is the subject of disciplinary or other personnel proceedings, provided that:

- a. you are not paid (or otherwise compensated) for the representation; *and*
- b. your actions are not inconsistent with your job responsibilities.

Special case: Family members. If you are an appointed employee, you are generally allowed to act as an agent for members of your immediate family (yourself, your spouse, your parents, your siblings, your children, your spouse's parents, your spouse's siblings and your spouse's children), or any person for whom you serve as guardian, executor, administrator, trustee or personal fiduciary, provided that:

- a. the matter is not within your official jurisdiction as a City employee;
- b. you have never personally participated in the matter while employed by the City; *and*
- c. you get prior, written permission from your appointing authority (see the definition of "appointing authority" at the end of this brochure),

Special case: Contracts with the City. If your job is designate as a "special municipal employee" position, you are generally allowed to assist with work being performed under a contract with the City, provided that the head of your department or agency certifies in writing that "the interest of the City" requires your assistance (a copy of this certification must be filed with the City Clerk).

Special case: Testimony. You are always allowed to give testimony under oath, and to make statements under penalty of perjury.

Special case: Acting on your own behalf. You are always allowed to represent yourself, and to state personal points of view. *However, you should always make it clear that you are acting on your own behalf, and not acting in any official capacity.* You may even represent yourself before the City agency you work for (but remember that you may not take any type of official action on a matter that affects you).

Former City Employees Business Partners of Employees

You may not ever be paid by anyone other than the City in connection with any specific matter you worked on as a city employee. Matters subject to this prohibition will include anything you ever approved, disapproved, decided, made recommendations about, investigated, advised on, “signed off” on -- or in any *other* way substantially affected -- while you were a City Employee.

Even if you are *not* paid to do so, you may not ever act as agent, representative, spokesperson, or attorney for anyone in connection with any specific matter you worked on as a City employee.

Your business partners may not act as agent, representative, or attorney for anyone other than the City in connection with any specific matter you worked on as a City employee, or any matters which are under your official jurisdiction.

For one year after you leave City employment, your business partners may not be paid -- or even act as an unpaid agent or representative -- in connection with any specific matter you worked on as a City employee.

Matters under your official jurisdiction. If the matter was *not* something you personally participated in (through approving it, making recommendations, etc.). but *was* something under your official jurisdiction within the two years before you left City employment, you must wait a year before personally appearing before any City agency or Board in connection with the matter.

Prohibited Actions

You may not ever take any type of action on matters that would affect your own financial interests, or the financial interests of:

- **members of your immediate family** (yourself, your spouse, your parents, your siblings, your children, you spouse's parents, your spouse's siblings and your spouse's children);
- **a business or charitable organization** for which you serve as an officer, board member, director, trustee or partner;
- **a private “after hours” employer; or**
- **any person or organization with whom you are negotiating future employment,** or with whom you have an agreement regarding future employment.

Prohibited actions include approving, disapproving, deciding, making recommendations about, investigating, advising, voting, “signing off” on, advocating, or in any *other* way substantially affecting the matter.

Nepotism: You may *not* hire, fire or supervise members of your immediate family. Also, you may *not* take any action regarding salary increases, union negotiations, budget items, or other matters which would affect an immediate family member's financial interests.

Competitors: If the conflict law prohibits you from taking action affecting someone's financial interests, you are *also* prohibited from taking actions affecting his or her direct competitors. For instance, if you are employed “after hours”, you may not take any action affecting your employer's geographic competitors; if your sister applies for a job in your department, you may not help interview other applicants for the position.

Prior approval. If you are an appointed employee, you may apply for a written exemption to this section of the law. Before taking any action, you must first:

- a. tell your “appointing authority” (see the definition at the end of this brochure) about all the facts and circumstances which lead to the conflict; *and*
 - b. get a *written* determination from your appointing authority that the financial interest involved in the matter is so small that it will not affect your professional integrity.
-

Special case: Bank deposits. If your job involves depositing City funds in a bank that you have a financial interest in, you must file a public disclosure of your interest with the City Clerk's office.

Special case: General policy. You may act on matters involving City Ordinances or other general policies, provided that the issue affecting your financial interests (or the financial interests of your immediate family members) also affects a "substantial segment" of the City's population.

Contracts with the City Multiple City Positions

Except in special circumstances, you may not have a financial interest in a contract with the City.

Expect in special circumstances, you may not hold more than one City position.

Special case: Stock ownership. You may own less than 1% of the stock of a company with City contracts.

Special case: Competitive bidding. You may have a financial interest in a company with City contracts *if*:

- a. the contracts are with a City agency *other* than the department you work for;
- b. you do not have official jurisdiction over the contracting department;
- c. the department you work for does not regulate the contracting agency;
- d. the contract is awarded by a public, competitive bid process; *and*
- e. you file a disclosure of your interest in the contract with the City Clerk.

Special case: Personal services contracts. You may have a second, paid position (i.e., act as a consultant or serve as a personal services contractor) with the City *if*:

- a. the consulting contract is with a City agency *other* than the department you "regularly" work for;
- b. in your "regular" City job, you do not have official jurisdiction over the department which is contracting with you for the additional consultant work;
- c. the department you "regularly" work for does not regulate the contracting agency;
- d. the consulting contract is awarded by a public, competitive bid process;
- e. you file a disclosure of your interest in the consulting contract with the City Clerk;
- f. the consulting services are not part of the official duties or job description of your "regular" City job;
- g. the consulting services are not part of the official duties or job description of your "regular" City job;
- h. the head of the department you would be contracting with files a written statement with the City Clerk, certifying that no current employee of that department is able to perform the services you are contracting to provide; *and*
- i. the City Council votes to approve your holding the consulting contract.

Special case: "Special" municipal employees. "Special" City employees (see the definition of "special municipal employees" at the end of this brochure) may have a financial interest in contracts with the City *if* you file a statement describing your interest in the contract with the City Clerk, *and*

- the City Council votes to exempt you from this section of the law; *or*
- in your City position, you do not work for the contracting agency, nor do you have official jurisdiction over the contracting agency, nor do you participate in any of the activities of the contracting agency.

Special case: Federal housing grants. You *may* receive rental assistance, rehabilitation grants, or other benefits from housing programs which are funded by the federal government.

Special case: Boston Housing Authority employees.

- You may receive housing subsidies from the City, unless your City job involves administering the subsidy program.
 - You *may* rent property to tenants receiving housing subsidies, unless your City job involves administering the subsidy program;
-

- You *may* hold any elected office other than Mayor. However, you may receive only one salary from the City (you must choose between your Housing Authority salary and any compensation offered for the elected office), *and* in your election position, you may not take any action which would affect the Boston Housing Authority.

Special case: Elected officials.

- Elected officials may hold multiple elected positions.
- If you are an appointed (or “regular”) City employee, you *may* run for elected office. However, you should contact the City Law Department (617-635-4034) or the Legal Division of the State Ethics Commission (617-727-0060) for more information on how your activities would be restricted if you are elected.
- If you are an employee of the Boston Housing Authority *and* an elected official, you may not be appointed to any additional City job until six months after you leave the elective office. For more information, contact the Legal Division of the Ethics Commission (617-727-0060).

Boards and Commissions

You may not be appointed or elected to any position by the members of a Board or Commission on which you serve.

Also, if you are a member of a City Board or Commission, you may not be appointed or elected to any position under the direct supervision of that Board or Commission.

Also, if you leave the Board or Commission, you must wait 30 days before applying for any position which is appointed by the Board or Commission, or which is under the direct supervision of the Board or Commission.

Undated Resignations

You may *not* be asked for an undated resignation letter as a condition of your appointment to a Commission or Board.

Standards of Conduct

You may not accept any type of other employment which is “inherently incompatible” with your City position.

If your job involves working with confidential information, you may not ever publicly reveal that information, or use it for private or political purposes. Anything that is not a “public record” under the Massachusetts Public Records Law is considered confidential. This includes: certain types of personnel records; information about discussions and actions taken while a board or commission was in Executive Session; and certain medical and law enforcement records.

You may not use your official position to obtain any type of “unwarranted privilege” for yourself or anyone else. For example:

- **You may not use official resources** (e.g., City cars, office equipment, stationery, an official uniform, the City seal) for personal or political purposes.
 - **You may not use your official position** to get any type of preferential treatment for yourself or anyone else.
 - **You may not use your official title** to endorse products or activities.
 - **You may not solicit subordinates, regulatees or vendors** for any reason whatsoever. Unless there is a special state law or city ordinance that allows it, you may not solicit charitable contributions, product sales, political
-

contributions or support, any type of personal business relationship, or anything else “of substantial value” from anyone who is under your jurisdiction.

You may not take any type of official action that could create an appearance of impropriety, or should cause an impartial observer to believe that your actions are tainted with bias or favoritism. Before taking any type of action which could appear to be biased, you must *first* file a full, written disclosure of all the relevant facts with the City Clerk. Instances where you should file such a disclosure include: actions affecting the financial interests of a relative (even if the relative is not an immediate family member); actions involving a friend, neighbor, business associate, or anyone with whom you have a prior personal or professional relationship; actions involving people or organizations that you have a personal bias against.

Getting Further Information

If you have questions about how the Conflict of Interest Law would apply in a specific situation you are considering, you are entitled to a free legal opinion from the City's Law Department, or from the Legal Division of the State Ethics Commission. Remember that you should ask for legal advice *before* taking an action, rather than after-the-fact.

The City of Boston Law Department may be reached at 617-635-4034, or mail a request letter to the City of Boston Law Department, Room 615, Boston City Hall, Boston, MA 02201. Note that legal opinions given by the Boston Law Department are a matter of public record.

The “Lawyer of the Day” at the State Ethics Commission may be reached between 2:00 p.m. and 5:00 p.m. every business day at 617-727-0060, or you may mail a request letter to the State Ethics Commission, Room 619, One Ashburton Place, Boston, MA 02108. Note that legal opinions given by the Ethics Commission's Legal Division are confidential by statute. Unless you publicly disclose that you have requested an opinion, opinions given by the Ethics Commission will not be released to anyone without your consent.

Definitions

“Appointing Authority”. The appointing authority will vary depending upon what your City position is. Elected officials do not have appointing authorities. Your appointing authority is the person or board that has the authority to hire or fire you. If you have questions about who your appointing authority is, call the City Law Department at 617-635-4034.

“Special Municipal Employee”. “Special” City employees are people who:

- a. hold a position with, or perform public services for the City of Boston;
 - b. work for the City for less than 800 hours a year, or who hold a contract or position which allows for private employment during “normal working hours”;
 - c. hold a position which the City Council has designated to be a “special municipal employee” position; *and*
 - d. are not the Mayor, nor a member of the City Council.
-

Section

8

APPENDIX D: SSC WAIVER DOCUMENTS

SCHOOL-BASED MANAGEMENT/SHARED DECISION-MAKING
SCHOOL SITE COUNCIL

WAIVER REPORTING FORM

(Please type and forward to the Center for Leadership development within five days of adoption of waiver.)

SCHOOL: _____ LEVEL: _____

I. Check area of waiver:

- ___ 1. Timing and length of the school day and year
- ___ 2. Amount of time a teacher spends teaching each week
- ___ 3. Class size
- ___ 4. Number, time, and place of teacher-parent meetings
- ___ 5. Number, use, and scheduling of In-service, planning, professional development, and other staff meetings
- ___ 6. Number, use, and scheduling of planning and development and administrative periods
- ___ 7. Non-teaching duties teachers are required to perform
- ___ 8. Curriculum
- ___ 9. Timing of report cards
- ___ 10. Testing
- ___ 11. Record-keeping and paperwork requirements
- ___ 12. Attendance policies
- ___ 13. Graduation requirements
- ___ 14. Student discipline codes
- ___ 15. Any other provision policy, or regulation whose waiver is approved by the Steering Committee:

(Item added by Joint BPS/BTU Steering Committee)

NOTE: Waivers for areas not listed above need to be approved by the Joint BPS/BTU Steering Committee and a different form, the WAIVER APPROVAL FORM, needs to be completed.

II. Identify the provision of the Agreement, School Committee rule or regulation or Superintendent's policy for which a waiver is required.

WAIVER REPORTING FORM

III. Rationale: State the educational or operational basis for the waiver.

IV. Explain concretely the proposed alternative approach, the educational needs prompting the change, and, in the case of a policy waiver, how that approach will meet the educational interests underlying the present policy.

WAIVER REPORTING FORM

V. Procedural check-off:

A. Waiver adopted meeting of School-Site Council on _____
Date

We also affirm that the waiver does not alter any BTU bargaining member's salary and benefits, seniority rights involving transfer, excessing, or layoff procedures, due process rights, or right to file a grievance, nor the Union's jurisdiction and does not affect the operation of another school or incur costs beyond the school's allocated budget.

Parent Member Signature Date

BTU Member Signature Date

Principal/Headmaster/Program Director Signature Date

B. Approval of Parent Council (not required for waiver of provisions of the Contract)

Signature of Parent Council Officer

DATE OF VOTE TO APPROVE

C. Approval of at least 66 2/3% of eligible BTU by secret ballot after 5 days notice

Signature of BTU Representative

DATE OF NOTICE

DATE OF BALLOT

ELIGIBLE TO VOTE

WHO VOTED

WHO VOTED TO ADOPT WAIVER

SCHOOL-BASED MANAGEMENT/SHARED DECISION-MAKING
SCHOOL SITE COUNCIL

WAIVER APPROVAL FORM

(Please type and forward to the Center for Leadership development within five days of adoption of waiver.)

SCHOOL: _____ LEVEL: _____

The School-Site Council seeks approval of the Joint BPS/BTU Steering Committee for the waiver of an area not listed in Article III, Section C.4.d of the 2003-2006 Collective Bargaining Agreement between the Boston School Committee and the Boston Teachers Union.

- I. Identify the provision of the Agreement, School Committee rule or regulation or Superintendent's policy for which a waiver is required.

- II. Rationale: State the educational or operational basis for the waiver.

WAIVER APPROVAL FORM

- III. Explain concretely the proposed alternative approach, the educational needs prompting the change, and, in the case of a policy waiver, how that approach will meet the educational interests underlying the present policy.

WAIVER APPROVAL FORM

IV. Procedural check-off:

A. Waiver adopted at the meeting of School-Site Council on _____
Date

We also affirm that the waiver does not alter any BTU bargaining member's salary and benefits, seniority rights involving transfer, excessing, or layoff procedures, due process rights, or right to file a grievance, nor the Union's jurisdiction and does not affect the operation of another school or incur costs beyond the school's allocated budget.

Parent Member Signature Date

BTU Member Signature Date

Principal/Headmaster/Program Director Signature Date

B. Approval of Parent Council (not required for waiver of provisions of the Contract)

Signature of Parent Council Officer

Date of Vote To Approve

C. Approval of at least 66 2/3% of eligible BTU by secret ballot after 5 days notice

Signature of BTU Representative

DATE OF NOTICE

DATE OF BALLOT

ELIGIBLE TO VOTE

WHO VOTED

WHO VOTED TO ADOPT WAIVER

Section

9

APPENDIX E: SSC BUDGET BASICS

Boston Public Schools

School Site Council FAQs about the Budget

Prepared by:

Eleanor Laurans
Chief Financial Officer

SSC BUDGET BASICS:

FREQUENTLY ASKED QUESTIONS

1. How is it decided how much money my school gets?

In order to insure equitable distribution of available resources to all schools, school budgets are based on applying *standard allocation criteria* to *projected enrollment*. Allocations are differentiated by level (elementary, middle high). It is important to know that your budget is a reflection of both the total number and the programmatic needs (regular education, special education, SEI) of your students. If your enrollment is projected to increase, you should anticipate a proportional increase in your budget. If your enrollment is projected to decrease, you should expect a proportional decrease in your budget.

There are three types of school budgets:

- ***Traditional School Budgets:*** Most schools receive an allocation of staff and dollars based on their projected enrollment. Average salaries are used in computing dollars associated with staff allocations. The dollar value of the budget is computed by adding the cost of staff, materials and supplies. In a traditional school budget, enrollment drives staffing, and staffing drives the budget.
- ***Pilot School Budgets:*** Pilot schools receive a per pupil allocation that is differentiated by level (elementary, middle or high school). The amount provided to Pilot Schools is consistent with the per pupil amount spent by the Boston Public Schools for all schools in the district at the same level. This amount is applied to the projected enrollment. Pilot Schools also have flexibility in purchasing back certain services from the BPS. In those cases where they choose not to, and provide the service themselves, they are able to retain the cost of those services in their budget.
- ***Programmatic Budgets:*** Because of the intensive nature of support services required by Alternative Education Programs and Special Schools (McKinley, Carter, Horace Mann), budgets for these programs are based on the programmatic needs of the students that attend them. EEC and ELC budgets are also based on a programmatic model specifically approved for these settings.

In all school budgets, enrollment is a primary factor in determining your budget.

Title I budgets are also based on enrollment. If 40 per cent or more of a school's students are eligible for free and reduced lunch, as measured by applications submitted to the Department of Food and Nutrition Services,

they receive a Title I allocation. Elementary and Middle schools will receive \$472 per pupil, and High Schools will receive \$191 per pupil. This amount is multiplied by the per cent of free and reduced eligible students times the total number of students projected to be enrolled in your school next year.

2. Does a school have to spend its money in the same way it was distributed?

No, each school is allocated a budget based on standard, enrollment-driven criteria to insure that all schools receive an equitable amount of resources. Schools, through their School Site Councils, can choose to reallocate those dollars in ways that best meet the needs of the school. Having said that, each school must also meet specific requirements of federal and state laws, local ordinances, School Committee policy and collective bargaining agreements.

3. Where does the money come from?

Money to support education in the Boston Public Schools comes from a variety of sources: local, state, federal and private. This money is maintained in specific funds.

General Fund: The general fund represents the appropriation that is received from the City. It was supported by two main sources of funds: local property taxes and state local aid (Chapter 70 funds). After adjusting for charter schools, Chapter 70 local aid is added to the general fund appropriation. Other City revenues, primarily property taxes, are also added to the appropriation.

The general fund budget is the budget that is approved by the School Committee, City Council and Mayor. It supports the general operations of the school district, and makes up most of your school budget. It represents about 86% of all public funds available to the school district.

The Boston Public Schools budget represents approximately 35% of the total City budget.

Special Revenue Funds: These funds are commonly known as federal and state grants. The annual budget receives revenue in federal and state grants. The largest grants are Title I, Food Services and Individuals with Disabilities Education Act. In FY2008, about 85% of grants came from the federal government and 15% from the state. In total, Special Revenue funds represent about 14% of all public funds that come into the district for non-capital purpose. There are three types of grants.

- **Entitlement or Categorical Grants:** These grants come to the BPS based on specific formulas established through legislation and/or regulation by the federal and state governments. They are directed at specific target populations based on specific indicators (poverty, disability, performance, etc.). They include the so-called No Child Left Behind grants from the federal government (Title I, Title II, Title III, Title IV and Title V). They also include state grants earmarked for specific targeted populations or services such as the Academic Support Grant.
- **Competitive Grants:** These grants are the result of submitting successful applications to either the state or federal government, and are typically awarded for support in achieving very specific goals. Examples of competitive grants include the National Science Foundation Grant, Safe Schools/Healthy Schools, and Reading First.
- **Reimbursement Grants:** These grants represent reimbursement for services that the Boston Public Schools provides. They include National School Lunch and the State's Circuit Breaker Program for extraordinary costs of special education services.

Most of the grants that come into the school district support Academic Achievement and Student Support Services.

Private Funds: The Boston Public Schools, and individual schools, are fortunate to be the recipients of generous donations from the private sector to support our work. Major support has been received from the Carnegie Corporation of New York, Annenberg Foundation, Bill and Melinda Gates Foundation, Broad Foundation, Barr Foundation, EdVestors, and many others. These funds support both district wide education reform efforts as well as individual, school-based initiatives. BPS has received approximately \$10 million a year over the past several years in private donations.

It is important to know that the BPS does not penalize schools for successful fund raising. **No deductions** are made to school budgets as an offset to private funds that schools have received.

Private funds that come to the BPS are managed by fiscal agents, and do not flow through the school district's financial systems. Organizations acting as fiscal agents include the Boston Plan for Excellence, Center for Collaborative Educations, Jobs for the Future, and the Boston Educational Development Foundation (BEDF).

4. What is my role on the School Site Council on my school budget?

The roles of the School Site Council are defined in the contract between the School Committee of the City of Boston and the Boston Teachers Union.

Shared decision-making is based on a philosophy that “the school site is the appropriate place for most decision-making effecting the education of children in that school”, and that “the best quality decisions are likely the result of shared decision-making.”

The contract clearly defines your role, as a member of the School Site Council, with respect to the budget. It is, in consultation with the Principal/ Headmaster and other members of the Council:

“to approve the budget for discretionary school materials, supplies, textbooks and equipment, including the use of school improvement funds” and “to review and comment on the entire school budget, including the General fund and External Funds budgets, in a timely fashion. Upon written request, school site council members shall be provided with written or electronic copies of school budgets”

In addition, the Budget Office expects each school budget to be signed by the principal/headmaster, a parent member and teacher member of the Council. This signature does not necessarily mean that you agree with the budget, but that you have “seen and reviewed” the budget submitted.

Finally, you have an opportunity to submit written comments with the budget. These are most powerful when they are submitted by the whole Council.

It should be noted that the budget process is not disconnected from the work of the school or the Council. In its truest sense, the budget represents your financial plan to support the school’s Whole School Improvement Plan.

5. What flexibility is there in the budget? What discretionary funds require School Site Council approval?

In past analyses, the BPS has estimated that 90-95% of a schools’ general fund budget could be considered constrained by mandates, policies, regulations and/or requirements (perhaps more so in difficult budget years).

Potential areas of flexibility include: Staffing configurations, Administrators, Library Aides, Instructional Supplies, and Planning & Development Specialists, some clerical positions, and grant funds such as Title I. Areas of particular constraint include Special Education, and META compliance to insure appropriate services for students with limited English proficiency.

The greatest flexibilities are not granted by the district, but created at the school level by innovative scheduling, staffing and budgeting. In other words, there are many requirements which must be met but there can be some flexibility in *HOW* they are met.

6. Is it possible to have more enrichment programs?

Yes, but it depends on the priorities established at the school site and the level of discretionary resources. Your budget should reflect the planning.

7. Is it possible to reduce class size?

Yes, but it depends on the priorities established at the school site and the level of discretionary resources.

8. Can I refuse to sign-off on the budget?

Yes, but it is not advised. The intent is to reach consensus on the best use of available resources to meet the priorities of the school.

9. What will happen if I do not sign-off?

Your principal will be instructed to submit the budget without your signature, and the budget will be recognized as the formal school request.

10. Are there other ways I can influence the budget?

Yes!

- Provide detailed written comments with the budget submission. We do look at them!
- Participate in Public Hearings: School Committee - January - March
- Attend Public Hearings: City Council - April - June
- State Budget

11. Will our budget be cut once it is submitted?

In the current economic environment it is entirely possible. However, it has been the practice for the past several years that once school budgets are released we will not go back and ask you to make reductions from those budgets, regardless of the final amount of budgetary authority available to the Boston Public Schools.

12. There is a feeling that certain schools are the “good” schools and get extra resources for books, facilities, and teachers. Is this true?

No, this is not true. The reason that we use standard criteria for the distribution of funds is to ensure that all schools receive an equitable share of available resources, based on the needs of the students that attend the

school. Any exceptions to this standard are published annually as part of the BPS' Budget Document.

The Boston Public Schools has recently been more engaged in ensuring that there is more intensive support for those schools that are considered low performing. These interventions are based on the needs of students in schools, and not on the basis of preferential treatment. This support may come in the form of additional financial resources, at the discretion of the supervising Academic Superintendent. Or, it may come as the result of specific grant applications that have been awarded. More typically, it comes in the form of intensive support from central staff.

13. What is the 1% requirement for Title I funds?

There is a requirement of both the school district and individual schools:

- ***District Requirement:*** 1% of total Title I budget must be spent to support parental involvement. Part of this requirement is met through district support of Family and Community Outreach Coordinators (FCOCs) and Family & Community Engagement.
- ***School Requirement:*** 1% of school's allocation must be spent to support parental involvement.
- This amount does not have to come from Title I funds, so long as the dollar value of the 1% is met.

Section

10

APPENDIX F: TOOLS FOR SUCCESS

Boston Public Schools

Profile of an Effective School Site Council

Revised 09/2009

Profile of an Effective School Site Council

The profile of an Effective School-Site Council is a tool developed for councils to assess themselves on six broad categories or components: Education Direction of School; Meeting Mastery; Ability to Work as a Team; Management of Team Diversity; Communication; and Team Leadership. Each component lists key practices that lead to Council effectiveness, drawn from a combination of research on effective teams and experience at the end of the tool along with other resources that are helpful to school decision-making teams. Each practice should be observable, although different people may cite different examples of Council practice to make an assessment.

The Profile is designed primarily for the benefit of the Councils, to describe what an effective School-Site council looks like and to encourage self-assessment and improvement. It can be used to assess your Council's current practice and later, to see how far you have improved. The *Profiles* of all councils will be used to inform the professional development and support services to be provided to the councils.

Instructions:

1. Review the whole Profile.
2. For each practice, rate your council and give examples/evidence that led to your assessment. Think about your personal experience with your council. If you are new to the council, just answer those items you can.
 - a. Current Practice – Does your SSC have the practice in place? Is it not in place at all, somewhat in place, relatively well in place, or solidly in place. For some practices, the question. “Do we do this?” may make more sense that “in place.”
 - b. Examples – Write here examples of council practice that lead you to give your ratings, such as: “Vision is written but nobody uses it.” “We never decide anything.”
 - c. Star three items you think are most important for your Council to address this year.
3. Develop a group profile. Share your individual ratings with others in your Council. Someone should summarize the individual profiles on large paper so that everyone can see all the ratings, and note where there is consistency and differences.
4. Discuss those items that have low ratings and those where there are differences that are important to the group.
5. Develop a group consensus on one to three priority items for your Council this year.
6. Generate a list of ideas for improvement. Use this list as input for your work plan for the year.

Note:

Boston Public Schools

Profile of an Effective School Site Council

Revised 09/2009

If your Council has met only a few times, or if more than half its members are new, you will not be able to complete the Profile. However, you can use the Profile to clarify the functions of an effective Council. Read the Profile and identify those areas you think are most important for your council to work on this year. Discuss the Profile in an SSC meeting, and identify group priorities for the year.

Overall Goal of SBM/SDM: Improved Student Learning

COMPONENTS

A. Educational Direction of the School

1. The SSC has a shared vision and mission for the school that focuses on student learning
2. The SCC develops a manageable work plan for each year that is aligned to the district's goals and focused on improving student learning.
3. The SCC spends its time on activities that have a significant impact on student learning.
4. The SSC oversees the development and implementation of the school's educational plan.
5. The SSC ensures that the school regularly assesses itself and revised plans as needed.

B. Meeting Mastery

1. SSC Meetings are held at least monthly.
2. SSC meetings are scheduled in advanced and members are notified of meeting times in accordance with the. Massachusetts open meeting law.
3. SSC members attend regularly scheduled SSC meetings in accordance with bylaws.
4. SSC minutes are kept of all meetings and made available to members and key constituencies
5. SSC members conduct work in between meetings, as needed

C. Communications

1. The SSC seeks input from school constituencies, e.g., teachers, parents, students, community, etc.
2. The SSC informs the full school-community of its activities and outcomes on a regular basis.
3. The SSC communicates with the Office of Engagement and the appropriate level and/or central offices.

D. Ability to Work Together as a Team

1. SSC members effectively communicate with each other.
2. SSC members use consensus based decision-making
3. SSC members resolve problems and conflicts effectively.
4. The SSC members work together as a well-functioning team.
5. The SSC regularly assess itself

E. Management of team Diversity

1. The SSC composition is balanced, as specified in the contract, by role group and race/ethnicity.
2. The SSC uses its members' individual skills and areas of expertise.
3. All members participate fully in the discussions and decisions, identifying different interests and working to bring them together
4. The SSC works to ensure that all members feel included and valued

F. Team Leadership

1. The Principal/Headmaster and the Co-Chair work together to lead the SSC

Boston Public Schools
Profile of an Effective School Site Council

Revised 09/2009

2. The Principal/Headmaster works with the team to clarify their respective roles and responsibilities.
3. The Co-Chairs ensure that all SSC members have timely information they need to make decisions.
4. The Principal/Headmaster acts as facilitative leader in SSC decision-making.
5. SSC members share leadership and responsibility for the council's work.

Boston Public Schools
Profile of an Effective School Site Council

Revised 09/2009

SCHOOL: _____ **NUMBER ON SSC:** _____

COMPONENTS		CURRENT PRACTICE		EXAMPLES
OVERALL GOAL OF SBM/SDM: Improved Student Learning				
A. Education Direction of School				
1. The SSC has a shared vision and mission for the school that focuses on student learning.	Not in Place 1 2	Solidly in Place 3 4		
2. The SCC develops a manageable work plan for each year that is aligned to the district’s goals and focused on improving student learning.	Not in Place 1 2	Solidly in Place 3 4		
3. The SSC spends its time on activities that have a significant impact on student learning.	Not in Place 1 2	Solidly in Place 3 4		
4. The SSC oversees development and implementation of the school’s educational plan and ensures that the school’s budget is aligned with the plan.	Not in Place 1 2	Solidly in Place 3 4		
5. The SSC ensures that the school regularly assesses itself and revised plans as needed.	Not in Place 1 2	Solidly in Place 3 4		
ENABLING FUNCTIONS				
B. Meeting Mastery				
1. SSC meetings are held at least monthly.	Not in Place 1 2	Solidly in Place 3 4		
2. SSC meetings are scheduled in advance and	Not in Place	Solidly in Place		

Boston Public Schools
Profile of an Effective School Site Council

Revised 09/2009

COMPONENTS	CURRENT PRACTICE				EXAMPLES
members are notified of meeting times.	1	2	3	4	
3. SSC members attend meeting regularly in accordance with the Massachusetts open meeting law	Not in Place	Solidly in Place			
	1	2	3	4	
4. SSC minutes are kept and made available to members and key constituencies.	Not in Place	Solidly in Place			
	1	2	3	4	
5. SSC members conduct work in between meetings as needed.	Not in Place	Solidly in Place			
	1	2	3	4	
C. Communications					
1. The SSC seeks input from school constituencies, e.g. teachers, parents, students, community, etc.	Not in Place	Solidly in Place			
	1	2	3	4	
2. The SSC informs the full school community of its activities and outcomes on a regular basis.	Not in Place	Solidly in Place			
	1	2	3	4	
3. The SSC communicates with the Office of Engagement and the appropriate level and/or central offices	Not in Place	Solidly in Place			
	1	2	3	4	
D. Ability to work as a team					
1. SSC members effectively communicate with each other	Not in Place	Solidly in Place			
	1	2	3	4	
2. SSC members use consensus based decision-making skills.	Not in Place	Solidly in Place			
	1	2	3	4	
3. SSC members resolve problems and conflicts effectively.	Not in Place	Solidly in Place			
	1	2	3	4	

Boston Public Schools
Profile of an Effective School Site Council

Revised 09/2009

COMPONENTS	CURRENT PRACTICE				EXAMPLES
4. The SSC members work together as a well-functioning team.	Not in Place	Solidly in Place			
	1	2	3	4	
5. The SSC regularly assess itself.	Not in Place	Solidly in Place			
	1	2	3	4	
6. The SSC members participate in SSC training as a team.	Not in Place	Solidly in Place			
	1	2	3	4	
E. Management of Team Diversity					
1. The SSC composition is balanced as specified in the contract, by role group and race/ethnicity.	Not in Place	Solidly in Place			
	1	2	3	4	
2. The SSC utilizes its members' individual skills and area of expertise.	Not in Place	Solidly in Place			
	1	2	3	4	
3. All members participate fully in discussions and decisions, identifying different interests and working to bring them together.	Not in Place	Solidly in Place			
	1	2	3	4	
4. The SSC works to ensure that all members feel included and valued.	Not in Place	Solidly in Place			
	1	2	3	4	
F. Team Leadership					
1. The Principal/Headmaster and the Co-Chair work together to lead the SSC.	Not in Place	Solidly in Place			
	1	2	3	4	
2. The Principal/Headmaster and the SSC work to clarify their respective roles and responsibilities.	Not in Place	Solidly in Place			
	1	2	3	4	

Boston Public Schools

Profile of an Effective School Site Council

Revised 09/2009

COMPONENTS	CURRENT PRACTICE				EXAMPLES
3. The Co-Chairs ensure that all SSC members have timely information they need to make decisions in accordance with the BTU contract.	Not in Place	Solidly in Place			
	1	2	3	4	
4. The Principal/Headmaster acts as a facilitative leader in SSC decision-making.	Not in Place	Solidly in Place			
	1	2	3	4	
5. SSC members share leadership and responsibility for the Councils work.	Not in Place	Solidly in Place			
	1	2	3	4	

Developed for the Boston Public Schools by Leslie F. Hergert, Consultant to
The Regional Laboratory for Educational Improvement of the Northeast and Islands

SOURCES

Three sources described briefly below, provided the research foundation for the Profile of an Effective School-site Council.

Bryk, Anthony, et al. A view from the Elementary School: The State of Reform in Chicago. Chicago: Consortium of Chicago School Research, 1993.

Synthesizes research from over 500 Chicago schools, focusing on local school governance and improvement. Active school Councils met at least monthly; used subcommittees, had active parents, and had a Principal who did not control all decisions.

Glickman, Carl D. Renewing America's Schools: A Guide for School-Based Action. San Francisco: Jossey Bass, 1993.

Focus of governance is on educational impact, especially functions that have core impact, e.g., instructional programs, staff development and assessment.

Hackman, J. Richard (Ed) Groups that Work (and Those that Don't). San Francisco: Jossey-Bass Publishers, 1990.

Research on non-school teams found that effective teams had productive output, ability to work together independently in the future and high satisfaction among team members.

OTHER RESOURCES

The following resources are also useful for School-site Councils:

Barth, Roland S. Improving Schools from Within: Teachers, Parents and Principals Can Make a difference. San Francisco: Jossey-Bass, 1990.

David, Jane. "Synthesis of Research In School Based Management." Educational Leadership May, 1989.

Doyle, Michael and David Straus. H2 Make meetings Work. Berkley, June 1982.

Fisher, Roger and William Ury. Getting to Yes: Negotiating Agreement without giving In Boston: Houghton Mifflin DCompany, 1981.

Hergert, Leslie F., et al. Kindle the Spark: An Action Guide for Schools committed to the Success of Every child. Andover, MA. The Regional Laboratory for Educational Improvement of the Northeast and Islands, 1991.

Louis, Karen Seashore and Matthew B. Miles. Improving the Urban High School: What works and Why. NY: Teachers college Press, 1990.

Malen, Betty, Rodney T. Ogawa. And Jennifer Krantz. "Site-Based Management. Unfulfilled Promises." The School Administrator, February 1990.

Scholtes, Peter R. et al. The Team Handbook How to Use Teams to Improve Quality. Madison WI. Joiner Associates, Inc., 1992.

Smith, Kenwyn K. and David N. Berg. Paradoxes of Group Life. San Francisco: Jossey-Bass Publishers, 1990.

School Site Council Manual

Index

- Alternates, 51, 52, 55, 104, 105
- Associate members, 14, 51, 53, 54, 104
- BPS/BTU Collective Bargaining Agreement, 22, 33, 54
- BTU Bargaining Unit, 16, 51, 52
- budget, 12, 13, 24, 27, 29, 37, 41, 44, 47, 65, 74, 75, 76, 80, 86, 97, 106, 110, 122, 129, 132, 135, 136, 137, 138, 139, 140, 145
- Bylaws, 19, 22, 40, 103, 106
- Calendar of Council Meetings, 22
- Co-chairs, 24, 25, 41, 60, 86
- Complaint Processing, 26
- Conduct of Council Meetings, 21
- Conflict of Interest Law, 23
- consensus, 20, 26, 30, 39, 54, 61, 62, 63, 64, 65, 70, 105, 142, 143, 146
- date change, 60
- Discretionary Powers, 42
- diversity, 55
- Diversity, 15, 16, 35, 142, 143, 147
- Elections, 20, 21, 39, 40, 52, 95
- Information for School Site Council, 24
- Instructional Leadership Team, 12, 18, 36, 37, 95, 96, 98
- Intervention in Council Operations, 25
- Joint Steering Committee, 12, 25, 26, 27, 28, 29, 50, 64, 65, 66, 72, 73, 74, 77
- Massachusetts Education Reform Act
 - school site councils, 8
- meeting notice, 58
- meeting notices, 58
- Minutes of Council Meetings, 24
- OOE, 21, 22, 24, 27, 30, 31, 52, 53, 58, 59, 60, 72, 76, 77, 90
- Open Meeting Law, 22, 23, 24, 57, 58, 59, 60, 105
- Orientation and Training, 30, 76
- oversight and monitoring, iv, 25
- Oversight and Monitoring, **38**
- Parent Members**, 36
- parents, iii, 7, 8, 11, 14, 15, 16, 19, 22, 23, 30, 38, 40, 48, 49, 50, 51, 52, 53, 54, 56, 59, 60, 61, 63, 86, 87, 103, 104, 105, 106, 143, 146, 148
- Personnel Subcommittee, 13, 16, 17, 36, 37, 57, 68, 69, 70, 106
- Principal/Headmaster Veto, 20
- Profile of an Effective School Site Council, 142
- Quality School Plan, 12
- Quorum, 22, 40, 105
- resignations, 55, 69
- Role of the School Site Council, 12
- Roster of Council Members, 21
- Rotation of Membership**, 36
- SBM/SDM Subcommittee, 25
- School Parent Council, 21, 49, 52, 53, 60, 61, 71, 86, 87, 90, 104
- School Site Council Authority, 12
- School Site Council Bylaws, 19
- School Staffing, 42
- School-Based Management
 - History, 8
- Scope of Authority**, v, **41**, **71**, **75**
- Size of the School Site Council, 14
- State Ethics Commission, 58
- Student Members of the School Site Council, 21
- students, iii, 7, 11, 12, 14, 15, 27, 33, 38, 42, 48, 50, 52, 53, 54, 61, 67, 68, 72, 78, 80, 81, 82, 83, 84, 86, 87, 91, 92, 93, 94, 95, 96, 97, 98, 99, 104, 110, 135, 138, 140, 143, 146
- teachers, iii, 7, 8, 14, 15, 16, 17, 18, 22, 28, 30, 33, 40, 48, 50, 51,

I N D E X

52, 53, 54, 61, 63, 68, 69, 70,
72, 86, 95, 98, 105, 143, 146
Terms, 16, 103, 105
veto, 26, 39, 63

voting, 14, 20, 21, 22, 27, 38, 40, 41,
43, 50, 62, 63, 70, 71, 95, 97,
104, 105
Waivers, 26, 28, 29, 43, 71