

Management Plan Rubric for Priority Improvement and Turnaround Schools & Districts

This rubric is intended to guide planning for Priority Improvement and Turnaround schools and districts pursuing the management pathway at the end of performance watch (C.R.S. § 22-11-209(2)& C.R.S. §22-11-210(5)) or for early action. Under this pathway, a district may contract with a public or private entity (external to the school district itself) to manage an entire school *or* to manage targeted operations at the district, a particular school or a cluster of schools. Management plans should be tailored to the unique needs and requirements of the district or school that is seeking a management partner.

CDE staff will use this rubric to evaluate management plans for Priority Improvement and Turnaround schools and districts. The goal is to assess whether the plan, if implemented, can have a significant, rapid and positive impact on student learning. CDE will also use this rubric to provide feedback to districts to help strengthen the quality of their plans.

Management Plan Overview □ Meets expectations □ Needs revisions □ Does not meet expectations		
Rating of Evidence		
Meets Expectations	Comments	
 Provides clear rationale for why the district is selecting the management accountability clock pathway for the identified Priority Improvement/Turnaround school(s) or district. Gives in-depth description of the district and/or school's most pressing areas of need that the management partner will help address and support. Explicitly explains how the management partnership will result in a greater level of success for student learning. 		
Meets Expectations	Comments	
 States a mission and vision that provides a clear and concise picture of what the school/district aims to achieve. Demonstrates how the management partner will help the school/district advance its vision and mission. 		
	 Rating of Evidence Meets Expectations Provides clear rationale for why the district is selecting the management accountability clock pathway for the identified Priority Improvement/Turnaround school(s) or district. Gives in-depth description of the district and/or school's most pressing areas of need that the management partner will help address and support. Explicitly explains how the management partnership will result in a greater level of success for student learning. Meets Expectations States a mission and vision that provides a clear and concise picture of what the school/district aims to achieve. Demonstrates how the management partner will help the 	


improving academic outcomes.	 achievement. Establishes a vision for how the district and/or school will earn its way off the accountability clock. 	
District Systems Plan describes district flexibilities and resources that will be granted to allow for the agreed upon scope of work.	 Meets Expectations Describes any flexibility or changes in district policies and practices that will be granted to the school(s) as a result of the management partnership. Outlines the district's plan for providing differentiated support to the school, including changes to organizational structures, routines, or systems. Describes the district's plan or changes in allocating resources (financial or personnel) to ensure the success of the management plan. 	Comments
School/District Design Plan	☐ Meets expectations ☐ Needs revisions ☐ Does not meet exp	pectations
Plan Component	Rating of Evidence	Notes
Academic Systems	Meets Expectations	Comments
Plan articulates what strategies the school and/or district will focus on that are related to academic systems. Such strategies may address:	 For schools or districts implementing changes to academic systems, please address the following elements. If a school or district is not making changes in these areas, provide rationale for not making changes. Articulate proposed changes to curriculum and instruction at the school in response to school needs. Discusses any special academic/curricular themes and addresses how the chosen curriculum and instructional methods are expected to improve school performance and student achievement and are necessary for the school to achieve its mission Provides an overview of the school's proposed assessment plan, including a description of any assessments that will supplement those required by the district and the state Describes the school's approach to provide personalized and 	


	differentiated instruction that best meets the needs of all	
	students, especially students with disabilities and English	
	Language Learners.	
	Describes what changes to the school schedule or calendar	
	will occur and articulates how the changes will address	
	current barriers and lead to increased student achievement.	
Culture of Performance	Meets Expectations	Comments
Plan articulates what	For schools or districts implementing changes to school culture,	
strategies the school or	please address the following elements. If a school or district is	
district focus on that are	not making changes in these areas, provide rationale for not	
related to culture of	making changes.	
performance.	 Articulates changes to the systems, programs, structures, 	
	rituals, and routines the school will use to foster a positive	
	school culture for all students and teachers.	
	 Describes plan to engage regularly, frequently, and 	
	effectively with parents and guardians, external stakeholders	
	and the community at large	
Talent Management	and the community at large. Meets Expectations	Comments
Talent Management Plan articulates what	Meets Expectations	Comments
Plan articulates what	Meets Expectations For schools or districts implementing changes to talent	Comments
Plan articulates what strategies the school or	Meets Expectations For schools or districts implementing changes to talent management systems, please address the following elements. If	Comments
Plan articulates what	Meets Expectations For schools or districts implementing changes to talent management systems, please address the following elements. If a school or district is not making changes in these areas, provide	Comments
Plan articulates what strategies the school or district will focus on that are related to talent	Meets Expectations For schools or districts implementing changes to talent management systems, please address the following elements. If a school or district is not making changes in these areas, provide rationale for not making changes.	Comments
Plan articulates what strategies the school or district will focus on that are	Meets Expectations For schools or districts implementing changes to talent management systems, please address the following elements. If a school or district is not making changes in these areas, provide rationale for not making changes. • Provides an overview of the school's recruitment and	Comments
Plan articulates what strategies the school or district will focus on that are related to talent	Meets Expectations For schools or districts implementing changes to talent management systems, please address the following elements. If a school or district is not making changes in these areas, provide rationale for not making changes. • Provides an overview of the school's recruitment and staffing plan and how these changes will produce gains in	Comments
Plan articulates what strategies the school or district will focus on that are related to talent	Meets Expectations For schools or districts implementing changes to talent management systems, please address the following elements. If a school or district is not making changes in these areas, provide rationale for not making changes. Provides an overview of the school's recruitment and staffing plan and how these changes will produce gains in academic achievement.	Comments
Plan articulates what strategies the school or district will focus on that are related to talent	 Meets Expectations For schools or districts implementing changes to talent management systems, please address the following elements. If a school or district is not making changes in these areas, provide rationale for not making changes. Provides an overview of the school's recruitment and staffing plan and how these changes will produce gains in academic achievement. Explains how plans for professional development differ from 	Comments
Plan articulates what strategies the school or district will focus on that are related to talent	 Meets Expectations For schools or districts implementing changes to talent management systems, please address the following elements. If a school or district is not making changes in these areas, provide rationale for not making changes. Provides an overview of the school's recruitment and staffing plan and how these changes will produce gains in academic achievement. Explains how plans for professional development differ from the school's current practice and/or district requirements 	Comments
Plan articulates what strategies the school or district will focus on that are related to talent	 Meets Expectations For schools or districts implementing changes to talent management systems, please address the following elements. If a school or district is not making changes in these areas, provide rationale for not making changes. Provides an overview of the school's recruitment and staffing plan and how these changes will produce gains in academic achievement. Explains how plans for professional development differ from the school's current practice and/or district requirements and why these changes are necessary. 	Comments
Plan articulates what strategies the school or district will focus on that are related to talent	 Meets Expectations For schools or districts implementing changes to talent management systems, please address the following elements. If a school or district is not making changes in these areas, provide rationale for not making changes. Provides an overview of the school's recruitment and staffing plan and how these changes will produce gains in academic achievement. Explains how plans for professional development differ from the school's current practice and/or district requirements and why these changes are necessary. Describes changes to the processes and criteria used to 	Comments
Plan articulates what strategies the school or district will focus on that are related to talent	 Meets Expectations For schools or districts implementing changes to talent management systems, please address the following elements. If a school or district is not making changes in these areas, provide rationale for not making changes. Provides an overview of the school's recruitment and staffing plan and how these changes will produce gains in academic achievement. Explains how plans for professional development differ from the school's current practice and/or district requirements and why these changes are necessary. Describes changes to the processes and criteria used to support the strategic evaluation and retention of highly 	Comments
Plan articulates what strategies the school or district will focus on that are related to talent	 Meets Expectations For schools or districts implementing changes to talent management systems, please address the following elements. If a school or district is not making changes in these areas, provide rationale for not making changes. Provides an overview of the school's recruitment and staffing plan and how these changes will produce gains in academic achievement. Explains how plans for professional development differ from the school's current practice and/or district requirements and why these changes are necessary. Describes changes to the processes and criteria used to 	Comments


Plan Component	Rating of Evidence	Notes	
Selection of Partner	Meets Expectations	Comments	
Plan describes the process the district used to select the partner and ensure management partner has a track record of success in supporting schools in identified areas of need.	 Plan describes a rigorous process of recruitment, vetting and selection of partner. Selection process demonstrates verifiable, quantitative data that demonstrates the partner's past effectiveness in improvement in schools with similar needs and similar demographics. Where appropriate, names and qualifications of key staff members from the management organization who will assigned to the school/district are provided. Justifies why the scope of work is appropriate given school/district needs (e.g., if only seeking a targeted management partnership, why and how is the targeted approach appropriate?). Articulates how the partner's services and approach will align to and support current district needs. Explains how the partner will directly support the school or district's plan for improvement. 		
Scope of Work	Meets Expectations	Comments	
Plan describes one or more targeted areas the management partner will focus on in the district and provides a timeline for the implementation.	 Includes a clear and concise overview of the scope of services to be implemented by the management partner. Provides detailed explanation of the agreed upon targeted areas for support for the school/district. Includes a timeline that thoroughly outlines implementation of the scope of services. Plan should be practical but also demonstrate urgency for pulling the school/district off the accountability clock 		


Performance Contract/MOU	Meets Expectations	Comments
Performance Contract/MOU The district and management partner should enter into a comprehensive performance contract/memorandum of understanding (MOU) that specifically outlines the terms of the performance partnership.	Meets Expectations The plan should include a copy of the proposed contract/MOU between the district and the management partner, if possible. A contract/MOU that meets expectations will clearly outline the terms of the performance partnership, including (where applicable) the following components. Depending upon the nature of the partnership, not all components will be relevant to the particular situation. Comprehensive Services Length of contract (suggested to be 2-4 years) Description of management fees, budget autonomy, fundraising, and any resources necessary to sustain the partnership for duration of the contract Terms of termination initiated by the district or the	Comments
	 management partner. Description of process the district and partner will follow in the case of disagreements of judgment or scope of work as outlined in contract/MOU. Relevant responsibility for Non-Academic Operations (e.g., facilities, maintenance and operations, accounting, payroll and HR, technology, dining services, transportation, school security, procurement.) 	
	 Responsibilities, rights, and authorities of the management partner and district Articulates what specific management authority the partner will hold that will be significant and meaningful to addressing the identified school/district needs. The management partner's rights and responsibilities should include any autonomies around academic systems, talent management and culture as specified in the school design plan. The plan should describe the degree and type of decision-making control that the partner may exercise. 	


•	Establishes clear lines of reporting, responsibility, and
	supervision of district-partner relationship.

- District responsibilities should include providing the partner with a direct contact/advocate within the district system, continuing services as needed (e.g., purchased services), and ensuring compliance of the partner and school (if applicable)
- Partner responsibilities should include the number and qualifications of partner staff who will be embedded within the district or school(s) and should articulate their roles and responsibilities.

<u>Accountability for student achievement and assessment of success:</u>

- Addresses performance accountability, including fidelity of implementation and effectiveness at raising student achievement.
- Includes specific benchmarks and timelines for program implementation and performance outputs.
- Includes agreements on shared access to data and leading and lagging indicators of performance.
- Identifies supports and interventions for deviating performance, and remedies available to either party if there is failure to make reasonable progress toward mutually agreed-upon performance benchmarks.


Summary	Overall Rationale
☐ CDE has determined that the proposed Management Plan meets the expectations of rigorous standards and, if implemented, can have significant, urgent, and positive impact on student learning.	
☐ CDE has determined that the proposed Management Plan needs substantive revisions to meet the standards described above.	
☐ CDE has determined that the proposed Management Plan is not sufficient to meet the standards described above.	