Using Chartering to Restructure Schools Presentation

Slide 1 – Using Chartering to Restructure Schools by Bryan C. Hassel, Public Impact on January 28, 2005
Slide 2 – Proposition One
There are far too many chronically low performing schools in this country.

Slide 3 – Proposition Two

These schools need to change dramatically.

Slide 4 – Proposition Three

The ordinary ways we do “school improvement” won’t work.

Slide 5 – Incremental Change
· Professional development

· Outside coaches and mentors

· New learning programs, materials, technology

· “School improvement plans”

Slide 6 – When “Incremental” Works
· Magnitude of needed improvement is small

· Long timeline for change is OK

· Not everyone / everything has to change at once

· Organization has capacity to improve

· Morale is high

· Staff is willing to try changes

· Staff has a record of solving problems together

· Trust levels are high

· “Customers” are largely satisfied

Slide 7 – Proposition Four
In these schools, we need to move from “incremental” change to fundamental” change.

Slide 8 – Two Options for Fundamental Change

· “Turnaround”

· “Starting Fresh” or “Chartering”

Slide 9 – Turnaround

· New leader

· Mandate to make changes

· But still managed by the existing organization (district)

Slide 10 – Why Turnaround is Hard
· Leadership required

· Entrepreneur – drives for results

· Influencer – works well within big organization

· Environment required

· Sustained support from top leaders

· Resources

· Policy exemptions

Slide 11 – Starting Fresh
Start a “new school” with:

· New leadership

· New staff

· New program

under contract or “charter” with an outside provider

Slide 12 – Examples in Progress
· State action

· Louisiana

· Colorado

· Baltimore

· Pennsylvania

· District action

· Chicago

· San Diego (for now)

· Others

Slide 13 – Potential Advantages
· Build aligned system from the start

· Learning program & school culture

· Staff committed to mission / approach

· Attract new talent & resources

· Education service providers

· Leaders & staff

· Philanthropy

· Value of contract / charter

· Creates space for the exception

· Gives district / state new kind of “control”

Slide 14 – The “Chartering” Process
· Establish right criteria

· Recruit the best provider(s)

· Select the best candidates

· Contract for results

Slide 15 – Criteria for Providers

· School design

· “Great School Quality Factors”

· Proven results

· Leadership

Slide 16 – Unique Leadership Demands
International research on successful start-up leaders:

· Drive for results

· Goal-setting

· Initiative

· Perseverance

· Problem-solving

· Influencing others

Slide 17 – Recruiting the Best Providers
· “Education service providers”

· Existing successful schools

· Entrepreneurial educators

· High-performing community organizations

Slide 18 – Selecting Best Candidates

· Rigorous, thorough review process

· Merit-based decisions

Slide 19 – Contracting for Results

· Autonomy

· Resources

· Accountability

Slide 20 – Why Starting Fresh is Hard
· Political barriers

· Personal barriers

· “Large organization” barriers

· Supply barriers

· Practical barriers

Slide 21 – What USDOE Can Do
· Insist restructuring is real – when appropriate

· Invest in supply

· Disseminate successes and lessons

