Principals Ad Hoc Committee Meeting Notes - 11/28/07

Principals’ Ad Hoc Committee Meeting

November 28, 2007

8:30 a.m.—Board of Education Auditorium

Karen Soehnge, chief academic officer, led the meeting.  
Remarks—Superintendent of Schools Abelardo Saavedra

Dr. Saavedra discussed two district priorities: follow-up actions to the school bond election and the forthcoming performance-management system.  

· Bond Election

The approval rate for the district’s bond proposal revealed a need for HISD to be more proactive in communicating with its community and obtaining their input on major district initiatives. The district has, therefore, accelerated its plan to form a community engagement committee. HISD board members are being asked to nominate two people from their district to participate on the committee. Total membership is estimated to be 30 participants comprising representatives from organizations such as the NAACP, LULAC, the Urban League, and the Metropolitan Group. The committee will meet quarterly, with the first meeting scheduled for January 2008. Dr. Saavedra encouraged all principals to also reach out to engage their neighborhood communities (parents, businesses, chambers, non-profit groups, etc.).  
· Performance Management System
HISD is currently enhancing its performance-management system to place more focus on creating efficiencies at the central office. The project, currently in the planning phase, is being led by McKinsey & Co., an external consulting firm. The consultants are working to further define the vision of the system, design next steps, identify necessary resources, and validate priorities. The Dell Corporation is funding the planning phase and the consultants will prepare a grant proposal for HISD to submit to Dell for project implementation.  
Implementation is anticipated to start next year with a pilot study involving eight to ten central-office departments; full implementation is estimated to take two to three years. This effort may eventually extend to performance pay for central-office employees.  
Construction and Facilities Services Presentation
Richard Lindsay, chief operations officer, discussed the following proposed timeline for the 2007 Bond Program Implementation Plan (November 2007 through March 2008):  

	Timeline
	Activity

	November 2007
–
January 2008
	· Lessons Learned Exercise

· Organizational Modifications

· Design Standards Revisions

· Education Specification Revisions

· Performance Assessments

· Request for Qualifications/Release

· RFQ Submission Reviews/Assessments

	January 2008

–

March 2008
	· RFQ Submission Reviews/Assessments
· Release Preliminary Five-Year Construction Plan (includes safety & security upgrades, science lab improvements, new school construction, school renovations)


Comment: Principals asked when they will be notified of construction/renovation dates for their schools and what determines the priority order for construction/renovation.   

Response: Mr. Lindsay indicated that principals will be notified in February or March as to their schools’ placement on the construction/renovation list; this placement is determined by the facilities condition index prepared by the Magellan Consultants—schools with the worse conditions will receive top priority.  

Comment: Dr. Saavedra commented on the amount of overhead (architects, project manager, construction and facility staff) associated with the project and requested input on whether this overhead could be reduced to provide more efficiency.  

Response: Principals suggested that one person/place is needed as a clearinghouse for all project matters. They suggested that more HISD personnel (versus contractors) be assigned because of their vested interest in the success of the project. They cautioned, however, that each employee should be responsible for overseeing only two or three schools in order to ensure quality workmanship.  

Robert Robertson, general manager, Construction and Facilities Services, discussed reorganization plans being proposed for his department in an effort to improve overall service to clients without increasing salaries and burden. The Superintendent’s Office is currently reviewing the reorganization plan and implementation of the new plan is anticipated by the end of January 2008. HVAC was acknowledged as one of the department’s greatest concerns.  
Comment: Principals suggested that after the reorganization is approved, Construction and Facilities Services provide schools a chart detailing areas of responsibility, contact names, and telephone numbers.   
ASPIRE Presentation
Dr. Soehnge provided the following tentative timeline for the ASPIRE Awards Program for the 2006–2007 school year.  
	Date
	Activity

	December 17, 2007
	· Teacher-level analysis reports released
· Performance-pay amounts released, based on the report analysis

	December 17, 2007

–January 11, 2008
	· Report inquiry period. After this time, there are no pay adjustments; designated performance-award funds will be sent to the Payroll Department

	January 17, 2008
	· All award funds received by Payroll Department

	January 23, 2008
	· Performance-pay awards reflected in employees’ direct-deposit accounts


An e-mail will be sent to principals and teachers when the teacher-level analysis reports have been placed on the ASPIRE Web site. Principals were asked to encourage teachers to review their information on the Web site and, as part of the verification process, provide notification of any errors in the teacher listings.  
PRINCIPAL AD HOC CONCERNS

Principal Assessment

· First, that terminology should be precise and relevant to all school settings across the entire district. For example, “meets standard” was quoted at our region meeting. Standards can vary.  

· Second, that no part of the instrument “punish” a principal for an activity that is a positive in another setting. For example, lowering ratings of a principal who makes frequent referrals. Alternative schools thrive on referrals. Comprehensive settings don’t meet the needs of every student.  

· Principals are concerned that a brief presentation regarding the new principal assessment was given at regional meetings. There were no handouts and the presentation was difficult to read. When will principals be able to see the recommendations and will they be able to comment before it is sent for approval? If a committee is reviewing it, can the members be known so that other principals can provide input?
Response: We recognize and understand that there are issues with the assessment document and we are restarting the review process. A committee has been convened (first meeting November 29, 2007) to review the document and provide feedback to the district. Our current plans are to take the proposal to the Board of Education in January or February of next year. There is a high probability that the assessment will not be effective until next school year. 

Curriculum-Based Assessments (CBA) 

· There is an issue with the Reading Passages from Secondary Schools. The reading passages were from the 12th-grade book and 9th-grade students needed the books for tests. How accurate are the scores when 9th-graders are using a 12th-grade book? The schools do not have sufficient copies of the books for all the 9th-grade students. 
· Power Objectives—Were the power objectives and changes to the Horizontal Alignment Guides checked for reasonableness? Teachers are concerned that objectives relating to fractions and decimals are taught and tested prior to the more basic review of multiplication and division.  

· Many principals are concerned of the validity of the CBAs. Many errors were found on several of the tests (i.e., incorrect passages and questions). The fear is the CBAs are hurting the students. 

· One of the greatest concerns for many principals has been the CBAs. There were many errors in the 6th-grade social studies and 7th-grade reading tests.  

Response: The administration is aware of mistakes in the curriculum-based assessments; regional offices are currently reviewing the instruments with the goal of implementing them next school year. Region IV’s Assessment Solution is perceived as a more beneficial enterprise tool versus Campus On-Line; it provides full instructional solutions—curriculum, lesson planning, and Special Education. Plans are to implement this tool during the spring or summer 2008; the costs will be absorbed by the district.  
CATE Programs
Who decides what is viable for a campus? We thought that the campus community determined student interest? 

Response: A 2007 audit of the Career and Technology Education (CTE) Department revealed that we have some stellar CTE programs; however, overall, district CTE programs are weak. This department will be completely reorganized to focus on career-path programs (i.e., health and science, technology, construction trades, plumbing and electrical). Some existing programs may be eliminated. We are also realigning management responsibilities and recruitment; we must have the right people, teachers, and support in place to ensure that the programs are aligned around pathways and not around regions.  

Absence from the Building

I have been a principal for 17 years and I have never been pulled out this much. The straw that did it for me was the support-personnel meetings with virtually no advance notice. I am going, but the cost of gas, the amount of time to travel to the administration building, etc., is causing a lot of hardship. 
Response: The Technology Department is currently working to create alternative means (i.e., pod-casting) to communicate essential information to our school administrators that will replace some meetings.  
Expectation Graduation

Who was in charge of the Expectation Graduation Bus; it has been very difficult to contact anybody to schedule a school visit.  
Response: This concern has been addressed. Dr. Soehnge also referenced the Success Express brochure which contains contact information.   
School Libraries

I read the article in the Sunday Houston Chronicle about school libraries being inadequately stocked with books. It mentioned that many schools do not have certified librarians and that staffing is a campus decision. Will the district consider providing extra funds for libraries like we received for fine arts this year? 
Response: A recent library audit revealed that more investment is needed in library resources, i.e., books, computers, etc., to bring libraries up to standards; we expect this to happen within the next month or so. Campuses scheduled for new construction will automatically receive some books, computers, etc. Schools may also consider the concept of staff-sharing with other campuses.  
Data Overload
Too much data is leading to the DRIP syndrome (value-added data, campus on-line data, common assessment data, Ramirez data, Just for the Kids data).  

Response: Data has been deemed a necessity in making appropriate decisions regarding improving student achievement and effective instructional programs; we anticipate that this trend of increased data will continue. The challenge and goal is for the central office to bring all data pieces together and help schools understand and use the data. Our performance-management system should prove beneficial in this effort.  

OTHER QUESTIONS AND CONCERNS
Substitute Pay—ASPIRE and JFTK Programs

Response: Memo to be distributed today or Monday regarding substitute reimbursement; money will be returned to schools’ budgets.  

Problems Obtaining Substitutes

Response: The district is aware of the problem with obtaining associate teachers; it is a supply/demand issue.   

Attendees


HISD Administration: Melinda Garrett, Beatrice Garza, Richard Lindsay, Michele Pola, Abelardo Saavedra, Karen Soehnge


Principals: Kimberly Agnew, Cindy Banda, Richard Barajas, Carlotta Brown, Beverly Cage, Elba Carrion, Beverly Cashaw, Art Castillo, Jane Crump, Julia Dimmitt, Trealla Epps, Jesse Herrera, Kim Hobbs, Karen Jackson, Gretchen Kasper, Anita Lundvall, Tresa Moore, Mary Hallinan, Kim Heckman, Perter Heinze, Brian McDonald, Michael McDonough, Nancy Mercado, Angie Miranda, Nicole Moore, Ramon Moss, Ronald Mumphrey, Efrain Olivo, Robert Pollock, LaShawn Porter, Theresa Rose, Gloria Salazar, Carol “Cappy” Selig, Daryl Sherman, Bob Taylor, Beverly Teal, David Terrell, Emily Thomas, Aubrey Todd, Roslyn Vaughn, Elbert White, Denese Wolff


Page 5 of 5

