Joint Informational Hearing

Senate Committee on Housing and Transportation

Senate Select Committee on State School Facilities

Senator Alan Lowenthal, chair

Schools as Centers of Sustainable Communities: A Vision for Future School Facility Construction

December 15, 2009

Schools As Centers Of Community

Community Based Sustainable School Planning 

Introductions
Jordan Knighton, AIA, NTD Architecture 

Dr. Carol Leighty, EdD., Temecula Valley Unified School District

Systemic Approach to Community Based Planning

15-Year Reflection

Integrated Visions

Collaborative Opportunities / Challenges

Case Study Reflection

Schools as Centers Of Sustainable Communities

Perspective 2010

New Paradigm

Action Needed

Schools As Centers Of Community

Community Based Sustainable School Planning 

Case Study for the Temecula Valley

Collaborative Community Charters

We believe there is an urgency to address the needs of 21st Century Learners that calls for an immediate and intentional shift of school education. Our intention is to create a healthy model of systemic change, while focusing on professional solutions to learning challenges.

Public schools face many challenges today including:

1. Finding and securing resources to enable the continual innovation required to support the health and growth of education in a rapidly changing world.

2. Creating support systems and professional development opportunities that improve teacher retention and student performance.

3. Growing a circle of community stakeholders by creating meaningful opportunities for family and community member involvement.

4. Ensuring seamless accountability for students as they move up through the school system from Pre-K to college graduation.

5. Delivering new pathways for learning through integrated technology.

6. Developing the 21st Century skills that students will need to meet the challenges of the modern world.

Our Approach – Schools as Center of the Community

We propose a new kind of partnership between School Districts and the communities they serve, a partnership that allows communities to grow and sustain educational leadership over the long term. This partnership is based on designing schools as centers of learning for the entire community, and viewing the community as an ideal learning laboratory for young people. Communities will build on successful innovations from around the country and the world, adapting them to the unique conditions of “Place”. Components of our approach include:

· Entrepreneurial Partnerships – We bring a financial model of funding and support to create community learning centers designed to enhance and evolve community life.

· Integrative Educational Master Planning – We identify strategies and engage the community in a participatory process that identifies the needs, assets, opportunities and challenges of the community integrating educational institutions and facilities across organizational boundaries to ensure a seamless educational experience through the life of a student, from Pre-K-16 and beyond.

· Teacher Development - We will attract passionate and talented professionals to the teaching profession and provide them with a work environment that supports continuing professional development that ensures their long-term commitment and capacity to achieve success for all students. We will provide exemplary approaches to mentoring and coaching with honest and open feedback.

· School Incubator – We ensure the success of new schools and new educational programs by creating a school incubator within the district that provides the support and training needed to co-create an enduring school vision, culture and infrastructure. Through this incubator, districts are able to grow, attract and integrate a balanced mix of educational offerings to meet the diverse needs of students.

· Learning Environments - We will develop in each student through Place-based and Project-Based Learning models the ability to build to capacity in problem solving, flexibility, adaptability, and mental agility and life skills. We acknowledge that these will require more than cross-disciplinary learning that has been part of a traditional school setting. We will provide opportunities within the community to engage students in rich and meaningful dialogues with their peers, their family and their community.

Outcomes of our Approach

· A balance between integration of accountability, innovation and research.

· New assessment tools and data to demonstrate success and guide continuous improvement.

· Viability and economic stability for both communities and schools as an integrated system.

· Ongoing professional development of teachers and staff with ongoing coaching and an integrated support system.

· A community-based educational master plan that becomes a generative source for the academic, economic, ecological and cultural health of the community.

· A sense of local ownership and stewardship of the community’s network of schools (Pre-K though 16 and beyond).

· A choice of education options for students and their families.

Our Process – Integrative Educational Master Plan

An Integrative Education Master Plan elicits from a broad coalition of stakeholders a unified vision for educating within a community. This unified vision ensures that new educational initiatives are aligned with the educational offerings that will address the unique needs and potential of “Place.” The process brings together diverse streams of information, generating strategies that will enable the school district and larger community to clarify needs, improve educational offerings, and seek ways to create a more secure financial and economic future. The plan will take into account the ecological, social, and economic dynamics of place, and will identify leveraged opportunities to develop schools and higher education that can utilize and be integrated with existing community resources.

To support the successful implementation of the Educational Master Plan a “New Community School Incubator” will be established under the management of a nonprofit organization. A school incubator invests in the development of new schools before they open, much as business incubators invest in growing new business as a means to develop a community’s economy. It gives administrators and teachers a place and time to work and learn together, gather resources and support, and plan for long-term sustainability before opening a new school’s door. We will establish this incubator early in 2010 to support the vision of the Master Plan.

We believe that a community leadership structure can formulate and sustain reform strategies that are more ambitious and have the capacity to benefit the community as a whole. This process led by and directed by “Story of Place” can create successful collaborations acknowledging that communities exist in specific places, as a result of centuries of nature, geology and human culture interwoven to create an interdependent whole with its own distinctive character and potential. The sustainability of communities rests in the hands of long-term educational growth and the economic development that is led by well designed education. The first investment that needs to be made is in a community-based educational collaborative Pre-K through 16 planning process.

This new approach allows for individuals, markets, and the larger community outside the schools to have an equal stake in the success of schooling and provide support for ancillary services as well. These services range from human resource development, leadership identification and accountability systems to real estate management, civic and professional oversight and data management. When education and the community sustainability is addressed as a “whole” we can then harness the leadership, strategies and investment in the cause of improving learning for all.

Opportunity, Capacity and Flexibility 

Opportunities for entrepreneurial partnerships to invest and engage financially with education must be created through a shift in policy. This can be achieved through several mechanisms:

1. Planning Process – The investment incentive has to be based on long range planning. A short end time horizon can lead to minimizing future costs and benefits and favor projects with short term benefits, resulting in an underinvestment in capital infrastructure and facilitates. State educational funds need to support and reward the planning process. The depth of community planning that is needed to deliver the 21st Century skills that our students need is continually cut short for lack of funds. With a greater emphasis on planning for the long term, we believe the State will be rewarded with a greater yield on their investment in education.

2. Allow entrepreneurial investment through real estate trusts to enter into lease-purchase agreements between the school districts/community colleges/universities needing to expand into communities with developer support. 

3. Create incentives for entrepreneurial partnerships for shared facility use to allow us to build to capacity and offer choice of education.

4. Create flexible Tax Credits to serve a wider student population (30% versus 70% for Title One).

5. Create new incentives and tax credit programs to reward entrepreneurial partnerships in the creation of innovative community learning centers.

6. Reward the planning process that allows for the creation of new school designs that are connected to the people that each community serves.

7. Community planning provides the mechanism to engage the community in education. This engagement and understanding of needs and assets of the community will lead to the support of future bond initiatives. 

Call to Action

California is the most dynamic place for change in the world. California stands for change, for disruption when needed. We are the state of creation and reinvention; we inspire others. With California’s high-tech community, we should not be concerned about technology in the classroom; we have the visionaries that can help us deliver what we need in classrooms today. We need to deliver a public-sector foresight into education that will create alluring opportunities for green venture capitalists, scientists in biotech, and the high-tech community to enter education. California is home to industries, laboratories and technologies that will determine how we live in the 21st Century. We believe that by engaging entrepreneurial participation in the creation of innovative community learning centers we can bring about a shift that is economically and environmentally sustainable. This approach provides new mechanisms of funding, new energy and vitality, and collaboration between investors, community stakeholders and students.

Invitation to Participate

We propose a new kind of partnership between the Temecula School District, the community it serves and the Senate Committee on Education, a partnership that would allow Temecula to grow and sustain educational leadership over the long term. This partnership is based on designing schools as centers of learning for the entire community, and viewing this community as an ideal learning laboratory for young people, and for those that impact policy. 

Temecula Valley Educational Community will build on successful innovations from around the country and the world, adapting them to the unique conditions of our Valley. It would integrate a meaningful learning experience for all types of learners through a community-based learning facility that is designed for constantly changing demographics.

We invite you to participate in this process with us through:

a) Allocation of funding to support the expertise in the Temecula Valley planning process so that the depth and breadth of the process does not get compromised due to lack of funding.

b) Development of new funding mechanisms through allocation of infrastructure funds to support school facilities as the “Centers of Community” that they could be.

c) Commit to participate in the process with us by the committee’s personal attention to the process. Our goal is to develop a systemic and holistic approach that is replicable for any community, supporting the educational opportunities in evolution and capacity building. 

d) Work with us as we develop multi-use facilities that can provide hands-on teaching enrichment, and community engagement through mentoring and coaching. 

e) Learn with us as we discover new policies that can be enacted to provide the mechanisms for the entrepreneurial partnerships that can be developed to create 21st century learners.
