Evaluation and Change in Instructional Development

Special Education Records Meeting State Mandated Compliance

Change Management Plan

Michele L. Moore

20 April 2006

MIT 530

Table of Contents

Introduction
3

Summary of the Change Proposal
4

Identification of Stakeholders
4
Potential Resistance
4
Plan Procedure: Solution 1
5
Plan Procedure: Solution 2
7
Strategies for Adoption
9
Potential Success for Proposed Plan
11
Appendix A: Stakeholders, common things in the organization
12
Appendix B: “Do not Disturb” Survey of Teachers
13
Appendix C: “Do not Disturb” Survey of Parents
14
Appendix D: Effectiveness of Peer-Editing
15
Introduction

A training needs assessment (TNA) was initiated at Cape Fear Center of Inquiry (CFCI), a charter school in Wilmington, North Carolina, when an internal self audit performed last year, revealed five out of seven of the Exceptional Children’s (EC) records were noncompliant. The EC program had to design and implement an action plan which would achieve the state’s goal of one-hundred percent record compliance. Special Education law, contained in the 2005 reauthorization of Individuals within Disabilities Education Act (IDEA), requires 100% compliance of records, procedures, and processes.

The purpose of the TNA was to determine the cause and to formulate a solution to the high percentage of EC records currently noncompliant. These noncompliances jeopardized the correct placement and care of the students and could ultimately cause the school to lose Federal funding. The ultimate goal was to not only obtain compliance but to rectify the issues contributing to the noncompliance.

As a result of the TNA the following solutions were proposed:

· Implementation of a structured uninterrupted work time throughout organization.

· LEA Rep. (Dr. Griffin) given an active role.

· Peer-editing of records.

· Thirty minute training to reinforce the importance of accuracy of paperwork, the state mandated expectations, the causes discovered by the TNA, and the recommendation to the stakeholders.
In order to implement these changes a Change Management Plan was developed to inform the client of the steps used to make the necessary changes at CFCI. A meeting with Dr. Griffin will be arranged to discuss the solutions. The implementation of a daily prearranged and uninterrupted work time is the most important solution and needs to be implemented first.
After serious consideration of the school’s climate and massive resistance to rules and regulations, the decision was made to rethink the development of the thirty training session. The information from this session is definitely needed, however in a training format, the fear is it may meet resistance from the anti-EC crowd and therefore, may not be productive. The decision was to redesign the thirty minute training into a format in which the information can be distributed in a less threatening and less intimidating manner.
Peer-editing of the EC records is another extremely important solution needed to obtain success in this change. Again since the climate of this school is so difficult to predict and the feelings towards the EC staff is volatile at times, the decision was to approach this very important need delicately and separately. Besides solving the noncompliance problem the change management plan is designed to gain acceptance from the staff, therefore ensuring adoption of the program.

Summary of the Change Proposal
During the summer months before the beginning of school a dynamic, reliable, and productive Change Management Team will be created. The team will consist of members from within the school, parents, and two members from the TNA. The main job of the UNCW MIT students will be to present the program to the school in a non-threatening way. Their primary job will be to promote the change in a presentation that is powerful, attractive, and unbelievably convincing. CFCI is a very emotional and independent atmosphere, while they share a common goal; individuality is extremely important and encouraged. Change can be difficult; therefore, the timeline for the plan will span two years. The change will be put in place slowly over the first year. Implementing a systematic and school-wide change will be difficult, especially if it includes conforming to certain rules and regulations. The second year will be dedicated to performing any needed revisions and support and the complete removal of the change management team.
Identification of Stakeholders

Theoretically everyone in this organization is a stakeholder. However the main stakeholders within the school are the classroom teachers, the EC staff, the administrative staff, and the parents. (Appendix A)
Potential Resistance

There is a possibility of huge resistance within this organization. Initial reports indicate the classroom teachers in general harbor negative feelings towards the EC program. Any type of program appearing to solely benefit the EC staff will not be received favorably by this overwhelming large majority.
Unfortunately, resistance may also occur from within the EC department. The EC teacher who does not place strong value in the required paperwork is definitely a concern. The key for gaining her support will be to minimize the importance of the mandatory paperwork.
Another concern within the EC department stems from the director, Dr. Griffin. She proposes a unique problem based on her authoritative position in the school and in the EC department. As a member of the EC department she has certain loyalties. However, as the director of the school her concerns and loyalties are greater. She is also expected to cater to the needs and demands of the school board, which consists of two members in particular, who have voiced opposition to almost every state mandate the EC department is fighting to achieve. Dr. Griffin’s support will only be guaranteed if the school board agrees with the solutions.
Plan Procedure

Solution 1: Implementation of a structured, uninterrupted work time

Timeline: 1 year

Based on Havelock’s The Change Agent’s Guide, a series of six phases will be followed in order to increase the adoption of this program: Awareness, Interest, Evaluation, Trial, Adoption, and Implementation. The first phase, awareness, is crucial for the success of this plan. In the TNA a possible solution of a training workshop was proposed. The purpose of this thirty minute training workshop was to reinforce the importance of accuracy of paperwork, to reiterate the state mandated expectations, to review the causes discovered by the TNA, and to officially introduce all of the recommendation to the stakeholders. After a thorough reevaluation of all of the contextual information gathered about the school it was decided to redesign the training workshop.
The team determined an awareness meeting would be more effective and produce more supporters than a training workshop. In this meeting the team will promote the two most important solutions: the implementation of a structured, uninterrupted, and scheduled time period incorporated within the daily duty day and the implementation of a peer-editing program requiring the assistance of three teachers to serves as Peer-Editors of EC records. With the structure or lack of structure of this school’s climate, the only way a change would have success in becoming adopted, would be if the decision of adoption was made by the entire school.

The awareness meeting will be scheduled at the beginning of the school year. It will be disguised as a portion of the traditional “Welcome Back Party” administered every year. The meeting will be complete with food, music, and welcome back gifts. During the meeting besides discussing the traditional new school year information the team will also briefly mention the TNA, the causes discovered, and the recommendations selected. The highlight and the main focus of this new information will be the two main proposed solutions. The first and most important solution with respect to the entire school is the implementation of the new quality professional time allotted for each individual. The correct presentation of this idea is critical to the adoption of this program. Due to the negative attitudes towards EC department the key is to construct and build on the belief this new scheduled professional time is designed to help all of the staff members increase their productivity and better manage their own time. At no time will the EC department be mentioned or referred to during this presentation. The team strongly feels this approach will increase the chances of success.

During the meeting, the staff will be asked to form small groups based on their grades and discuss the ideal amount of professional daily time needed. Suggested times of 45 minutes, 60 minutes, or 90 minutes will be given as possibilities. It was decided if the staff had an active rule in the decision making process, they would be more likely to adopt the changes required. Also in the small groups the staff is asked to develop a list of suggestions on effective ways to use this time, such as planning, grading, copying materials, meetings with parents, or cross-training with another teacher. Another list to the teachers will discuss is how to handle or prevent interruptions. It is agreed emergencies will arise and the teacher will have to be interrupted, but they will need to devise a plan on how they will handle the non-emergencies. This list of suggestions is the first step in getting the staff to begin to visualize the positive effects of having this uninterrupted time allotted during their duty day. This envisioning process will offer the staff an additional opportunity to think about the benefits this time period can create.
The staff will also be enticed to design a universal sign or symbol to be displayed by everyone on their classroom door during their uninterrupted time. To increase participation and to win over some of the nay Sayers we have decided to make the designing of the sign a contest. All designs will be hung on the main wall in the central hallway. The voting process will be taken for a period of two weeks. The winning design will be duplicated and distributed to all members of the staff. It will serve as the universal and official CFCI do not disturb sign. The winner of the design will receive a $50 gift certificate to a local restaurant or clothing store.

The list of suggestions and the designing of the universal sign ends the awareness phase, while preparing the staff for a smooth transition into the interest phase. A follow-up meeting will be established for the groups to meet and share their proposed schedules and suggested activities. During this meeting it will also be discussed on how to display or advertise the scheduled non-available times. Possible suggestions for this dissemination of information include a printed schedule of all times given to each teacher and a personalized format letter explaining the process of the non-interrupted time given to parents of students. Throughout the entire interest phase the staff will be invited to share their ideas and thoughts amongst themselves and with the change management team.

The evaluation phase will last three weeks. During this phase the teachers will experiment throughout their personal daily schedule to determine a time frame that suits them and their needs. Examples from other schools with scheduled planning periods will be provided for any teacher who needs the reinforcement. The change management team will be readily available to provide time management assistance or to answer questions from the staff. Towards the end of the evaluation phase teachers will be asked to complete a mini-survey (Appendix B) evaluating the effectiveness of the program.

Using information gathered from the mini-surveys the evaluation phase the school will transition slowly in to the trial phase. During this phase the teachers will spend the remainder of the entire second grading period, which is nine weeks, with a planning period that is predetermined and uninterrupted. The staff will hang their official CFCI “Do Not Disturb” sign. The key to the success of this phase is not the actual dedication of the allotted time, but the actual mutual respect the time demands. During weekly staff meetings, the staff will discuss the positive and negative effects of the signs and their designated private periods. Teachers having success will be encouraged to share. Teachers having problems will be paired with teachers having success to help solve their problems. Parents will also be sent a mini-survey (Appendix C) to request their opinions of the scheduled non-availability of their child’s teacher.

In the adoption phase the teachers will continue with their uninterrupted planning time. Some teachers are going to need assistance becoming accustomed to not being able to interrupt their work mates whenever the urge arises. This can only be solved by being persistent and relentless and not permitting these individuals to interrupt their peers. Planning and time management solutions will be given to them to help them with this very important transition.

During the integration phase tips and reminders will be given to teachers to help them solve their own “emergencies” during key member’s scheduled “do not disturb” time. During this time emails and personal contacts will be utilized to ensure everyone involved is finding success. Procedures will be adapted to provide immediate feedback after the quiet period. At the end of the school year, during the last official school meeting the staff will be prompted to discuss the strengths and weaknesses of solution 1.
Plan Procedure

Solution 2: Implementation of Peer Editors for EC Records

Timeline: 1 year

Solution two’s phases will coincide with those of solution one. In the awareness phase during the “welcome back” meeting teachers are typically given a list of the extra duties or additional requirements available for the entire school year. At this time the second solution will be approached with the introduction of the newly created Peer-Editor position. The Peer-Editors will work along side an EC teacher and will be responsible for monitoring and ensuring the compliance of all EC records. The job will be described not only as an extra duty but also as an opportunity to increase the proficiency of the EC department.
An explanation of the EC department’s history of non-compliance will be addressed, if not slightly emphasized. The presenter will focus on the extreme possibility of the school’s loss of federal money if 100% compliance is not achieved. The purpose of this presentation will be to sell the positions as extremely important and beneficial to the advancement and well being of the school and not solely for the EC department. The presenter will ask for three volunteers. If there are no volunteers, then teachers whom the change management team and the EC department feels are receptive to the needs of the EC department will be solicited on a private one on one basis.

The selection of the new Peer-Editors marks the end of the awareness phase and the beginning of the interest phase. A follow-up meeting with refreshments will be established for the three editors to discuss the job description in detail. During this meeting the editors will also be given a detailed walk-through of a sample folder EC. This walk-through will serve as a visual and hands-on representation of what they will be required to edit. The team feels this method is less intimidating and will be more productive than an actual training session. Also during this phase, the new editors will also be given information the requirements mandated by the state for the EC department. Their ideas and thoughts will be sought for the improvement of this tedious but very necessary process. This meeting is to bring the editors up to speed on the importance of their job and how it relates to the school and to the EC department.

During the evaluation phase, which will follow along the same timeline as the evaluation phase of the implementation of the unstructured planning period, the peer editors and the three EC teachers will spend three weeks together. This time will be dedicated to reviewing the proper procedures for creating a compliant folder and to experiencing an actual IEP meeting. It is believed by experiencing first hand what an IEP meeting entails, the editors will gain additional knowledge on methods of assisting the EC teachers in obtaining compliance. This will also give the editors and EC staff a chance to work together and to form a close working relationship. The formation of this strong relationship will be essential in the success of this program. The change management team will be readily available to provide assistance or to answer questions from the editing teams. Towards the end of the evaluation phase the editors and the EC teachers will be asked to complete a mini-survey (Appendix D) evaluating the effectiveness of the program.

Using information gathered from the mini-surveys the evaluation phase the editing program will transition slowly in to the trial phase. During this phase the editors will select one EC teacher to work with and spend the remainder of the entire second grading period. The two will form a team. As a team they will be responsible for the review and the correction of current EC folders. The team will also conduct successful, productive, and sensitive IEP meetings with parents. During the regularly scheduled EC team meetings, the newly appointed editors and EC staff will discuss the advantages and disadvantages of the new system. All of the problem areas will be discussed and fixed before continuing onto the next phase.

 In the adoption phase the cooperation between the editors and their EC partner will continue the change management team will be available for questions and support. The team will be readily available if unexpected situations occur, to help develop acceptable solutions. During this time the editor and the EC teacher will develop a working schedule conducive to both of their schedules. Ideally this schedule will allow them to handle their newly elected duties while not interfering with their normal daily schedule.

During the integration phase practice sessions will be administered to make sure the editors are comfortable with all of the state mandated procedures and the IEP meetings. Tips and pointers will be given the EC teachers to make sure their partner is clear on all important details. The key to this phase is to ensure everyone involved gains confidence and is at ease with their new responsibilities. At the end of the school year, meeting will be held with the individual team to discuss the strengths and weaknesses of their working relationships. Another meeting will be held with all six members to discuss the effectiveness of the Peer-editing program in general. An internal audit will also be performed to test the effectiveness of the program.
Strategies for Adoption

Although everyone is expected to and will advance at their own pace, all members of the staff will be encouraged and asked to proceed through each phase without skipping any steps. In order to gain approval for the execution of the prearranged and uninterrupted work time the Stepping Stone Strategy found in Havelock’s The Change Agent Guide will be used. Key people will be used as stepping stones to help convert those against or not fully accepting of the program, thus speeding the acceptance process. The stones can provide information to those needing information at times needed for their understanding. The implementation of the peer editors is an internal change, which will not need the approval of the entire school. Therefore the stepping stone strategy will not be used to gain its acceptance.

The innovators, the will serve as the first stepping stone, they will consist of two of the EC teachers, the Occupational Therapist, the Speech Language Pathologist, and the Guidance Counselor. These are the people who can benefit the most from the non-interrupted work time. They probably receive the most interruptions and can relate their frequent unfortunate experiences to the staff. Due to the make-up of the school’s student population, these individuals have contact with practically every teacher in the school; therefore they value the advantages of this program more than most. Another important group of innovators are two of the 2nd and 3rd grade teachers. These two teachers are younger and have experience teaching with middle school children. Their connection to the K-3 teachers and to the 6th -8th grade teachers can be very helpful for the adoption.
The second stepping stone will be the combination of the potential resistors and the unwilling laggards. This group of constraints will probably consist of the one EC teacher, the K-1 teachers, and unfortunately Dr. Griffin. The K-1 teachers, includes the founder of the school and her closest friends, these ladies are little older and are set in their ways. Due to her position, Dr. Griffin will regrettably be inclined to follow these women. Her support and decisions will be based on their demands. There is no doubt everyone can benefit from non-interrupted time, the concern is whether everyone can refrain from interrupting their peers. It is believed these women will have the hardest time adhering to this request. The rest of the staff will have to be adamant and persistent about not allowing interruptions during their scheduled time. The innovators, especially the 2nd and 3rd grade teachers will be very important in the persuasion of this group into adopters.
Parents will also be amongst this group. Many of them will assume the new schedule will prevent them from having unlimited access to their child’s teacher. Personal letters, flyers and newsletters will have to advertise this new schedule as something that will benefit the teachers, the parents, and the students. Parents have to feel secure that their voices and opinions are important and the school wants to hear. Once they are properly informed of the advantages of this program, they will be very valuable allies in the program and will help those teachers who are resistant.
The leaders, which are the remaining 2nd and 3rd grade teachers, the 4th and 5th grade teachers, and the teaching specialists (Music, Art, Spanish, and Technology) are all mainstreamers and will be the third stepping stone. They are the majority and are important to the adoption equation. Unlike the innovators they do not experience a lot of interruptions therefore they basically indifferent to the change. Since they are the majority their support is important, a lot of emphasis needs to be catering to their needs, to their concerns, and to persuading them to adopt.

The fourth and final stepping stone is allowing the leaders to go and recruit the remaining staff. They will focus all of their attention on convincing those members of the staff who are still not sure of the benefits of the program. They will constantly voice their successes, and offer alternatives and positive responses to any and all negative feedback. They will help the innovators sway any resister, potential resister or unwilling laggard still not onboard with the program. They will be forceful and demanding in such away to not accept no for an answer, while not being offensive. The objective is to influence the rest of the staff into thinking there is no better solution. The objective is not to bully them into accepting the change.
Once the end of the first year has been completed, the goal for the second year is to completely relinquish all responsibility of the change management team to the school. The school can only adopt the program when they have completely committed to the program and everyone adheres to all of the rules. There are six important factors in guaranteeing an adoption of a change: Rewards, Practice, Structural Integration, Continuing Evaluation, Maintenance, and Adaptation Capability.

Rewards
This will be individual, indirect, self-internalized. Once the teachers start teaching better and well planned lessons, once they realize they have more time due to better organization or time management, they will appreciate the change. Less grumpy and less rushed teacher may even receive a complement in due to a changed and more pleasant attitude. A kind word is a definitely a reward. Congratulatory comments will be given during weekly meeting to the staff for remembering to respect others signs and for remembering to use signs.

Practice
The only way this change is going to work is if everyone internalizes the change and makes every effort to practice and adhere to the rules and proper procedures designated. Teachers have to practice not interrupting other teachers and they have to be unwavering about not allowing others to interrupt their time. Teachers will have to remember to post their signs at the correct time everyday and remember to remove them when the designated time is over. Parents will have to remember to plan on meetings with teachers.

Structural Integration
Everyone has to make this change a part of their everyday behavior. Placing the sign on the door needs to be a natural action. Respecting the sign needs to be the expected action. Everyone, teachers, parents, administrators, and students must respect the power the “do not disturb” sign wields.

Continuing Evaluation
The program needs to be evaluated constantly and there needs to procedures established in the system to correct any problem that occurs. Nothing is perfect and things happen needing adjusting, the program will be reevaluated at the end of each grading period to ensure things are working properly. Revisions will be done if needed.

Maintenance
The UNCW members of the Change Management team will not be on the CFCI campus during the second year, so their help will not be immediately available. Members of the team who are teachers at the school can handle any problems that could occur.

Adaptation Capability
Due to the nature of the scheduling program the teachers and parents will have to remain flexible and have to be willing to adapt in case of emergencies.
Potential Success for Proposed Plan

The program as designed is very reasonable and has the potential to be successful. They key to the school’s acceptance and the complete adoption of the program is the 100% support of the very influential older teachers. They have an overwhelming amount of power in a school that does not officially recognize authority. If they can be persuaded to respect the quiet time of the other teachers and not interrupt them during the agreed upon designated times, the program will be very successful. Due to the atmosphere of the school it seems they will benefit greatly from not being interrupted repeatedly during the day, so it is believed they will be receptive since it will benefit them.
On the other hand, it is equally possible the school will adopt the policy and everyone, except the K-1 teachers will follow suit. The school is used to them doing what they want, how they want. It is very possible the teachers will allow them to not follow suit. This bending of rules can unfortunately only last for a small amount of time before the interruptions begin to become more frequent and things will return back to the original unstructured state.

Appendix A
Stakeholders, Common Things in the Organization
	FORCES favoring

INNOVATION
	FORCES against

INNOVATION
(resistant/

semi-against)
	Importance to system and people
	Easy to change

	2 EC Teachers
Occupational Therapist

Speech Language Pathologist Guidance Counselor

2nd grade teacher

3rd grade teacher
	
	* have contact with practically every teacher in the school
* receive the most interruptions, therefore this adoption is very important

* due to professional position well respected

	If the entire school does not buy in to the importance of this program by nature of their profession they will not interrupt other teacher, but they will continue to allow interruptions.

	
	1 EC teacher

K-1 teachers
Dr. Griffin
	* older and set in ways
* will not follow rules or regulations

* will interrupt as they see fit

* voting school board members
	They have been around a long time and have a lot of influence. However, they are a small number and if the majority wants the change, they will agree…but it will be difficult.

	 2nd ,3rd , 4th, 5th grade teachers
Music, Art, Spanish, and Technology Teachers
	
	* not resistant to change
* do not have as many interruptions

* majority
	Will follow the group and can be easily persuaded by the innovators

	
	Parents
	will be slightly resistant due to the fact they will assume they can not access their child’s teacher whenever they feel
	Ensure the program will actually increase their chance to have quality and uninterrupted one on one time with teacher. This should make them acceptable of change.

Appendix B

“Do not Disturb” Survey for Teachers

Teachers,

In an effort to ensure this structured and uninterrupted work time is effective and beneficial for all members on our staff we are asking for your opinions. Please help us to determine how we can improve this process by completing the following survey.

Return it to Dr. Lisa Griffin’s box, immediately after this meeting. Contact Dr. Griffin with any questions you may have about this survey.

All responses are confidential and you have complete anonymity

Thank you very much for you time,

Read the question and check the box with your response:

	Question
	Strongly Agree
	Agree
	Neither Agree or

Disagree
	Disagree
	Strongly Disagree

	1. I have been more organized and productive with the addition of this uninterrupted time.

	
	
	
	
	

	2. I have been able to maintain my normal schedule and duties while respecting others structured and uninterrupted daily time.
	
	
	
	
	

	3. Meetings with other teachers and staff are more productive with the addition of this program.

	
	
	
	
	

	4. Parents are more receptive and respectful of my time due to this new program.

	
	
	
	
	

	5. I am more respectful and considerate of other teachers’ time because of this program.

	
	
	
	
	

[image: image1]
Please add any additional comments about survey subject on back of sheet

Appendix C

“Do not Disturb” Survey for Parents
Dear Parents/Guardians,

The staff at Cape Fear Center of Inquiry are implementing a structured and uninterrupted time period in which your child’s teacher will be virtually unavailable for a small period of time each day so they can devote time to accomplishing their instructional planning, grading, and other necessary educational paperwork. This time can also be used for appointments or scheduled conferences as deemed necessary with you concerning your child, thus benefiting you as the busy parent. As an integral part of the CFCI family, we value your opinions and hope you can complete the following survey.

Please return the survey in the stamped envelope provided. Please contact your child’s teacher or Dr. Lisa Griffin with any questions or concerns you may have about this survey. All responses are confidential and you have complete anonymity

Thank you very much for you time,

Read the question and check the box with your response:

	Question
	Strongly Agree
	Agree
	Neither Agree or

Disagree
	Disagree
	Strongly Disagree

	1. I have trouble arranging meetings during the school day with my child’s teacher.
	
	
	
	
	

	2. I work during the normal school hours; therefore scheduled meetings during the day do not effect me.
	
	
	
	
	

	3. I have met with my child’s teacher and have been interrupted during the meeting by another teacher.
	
	
	
	
	

	4. I like the idea of having a predetermined schedule for my child’s teacher.
	
	
	
	
	

	5. I like being able to see my child’s teacher whenever I want for however long I want.
	
	
	
	
	

[image: image2]
Please add any additional comments about survey subject on back of sheet

Appendix D

Effectiveness of Peer –Editing Program
Editors,

In an effort to ensure this editing program is effective and beneficial for our EC students we are asking for your opinions. Please help us to determine how we can improve this process by completing the following survey.

Return it to Dr. Lisa Griffin’s box, immediately after this meeting. Contact Dr. Griffin with any questions you may have about this survey. All responses are confidential and you have complete anonymity

Thank you very much for you time,

Read the question and check the box with your response:

	Question
	Strongly Agree
	Agree
	Neither Agree or

Disagree
	Disagree
	Strongly Disagree

	1. I understand the need for a peer editor.
	
	
	
	
	

	2. I feel a peer editor can help the EC department reach its goal of 100% compliance.
	
	
	
	
	

	3. I feel an important part to the EC staff and EC program.
	
	
	
	
	

	4. I play an integral part to IEP meetings.
	
	
	
	
	

	5. This additional duty does not take away from too much of my normal daily duties.
	
	
	
	
	

[image: image3]
Please add any additional comments about survey subject on back of sheet

What grade(s) do you teach? K -1 2-3 4-5 6 7 8 Specialist

How many years have you been teaching? ________

00

What grade is your child? 		K -1 2-3 	 4-5 	 6 	 7 8

What grade(s) do you teach? K -1 2-3 4-5 6 7 8 Specialist

00

How many years have you been teaching? ________

00

- 2 -

