Charter System 101 What APS Changing to a Charter System Means for Our School

Strong Students | Strong Schools | Strong Staff | Strong System

What is a Charter System?

We'll now watch a short video that highlights how a charter system works.

CLICK HERE TO VIEW

Charter System Basics

Charter System Basics

Being a Charter System gives APS and our schools freedom to try new ideas with flexibility from state education rules to for student achievement.

District-wide Innovations Central office will work on improving systems, resources, talent management, support to schools, etc.

School Innovations

Schools and Local School Governing Teams will work on designing solutions that fit the school's specific needs.

Charter System Benefits

- ✓ Gives our communities a voice
- Ends the "One-Size-Fits-All" approach to meeting student needs
- ✓ Allows better use of our limited resources at the school and district level
- ✓ Provides freedom from many education rules

What is a Local School Governing Team (LSGT)?

The LSGT is a school-level council with the power to make certain kinds of decisions and provide input on school and district ideas. Membership is comprised of:

3 Parents/ Guardians	2 Community Members	3 Instructional Staff	1 Swing Seat	Principal & Student Principal Ex
Elected by Parents/Guardi ans	Nominated by Principal and Approved by LSGT	Elected by Staff	Filled by P/G, CM, or IS depending on LSGT's needs	Officio, Student Select Voting at HS level

Basic LSGT size is 9 voting members, and teams may decide to change to 7 or 11 members in Year 2.

LSGT & Principal

Working Together to Raise Student Achievement

Running for LSGT Membership

LCOT				
INGI	Candid	ate i	raining	
	Culture			

In each cluster and available online Nov-Dec. Elections Held online* and at school sites in late Jan LSGT Governance Training To be held in Feb-March

LSGT Terms 2- and 3- year terms available **Time Commitment** LSGTs often meet monthly throughout the

entire year

Please go to <u>http://www.atlantapublicschools.us/candidatebank</u> or fill out an information card if you're interested in more information about running.

Even if you are not interested in running, please share ideas with the Principal for the community member seats!

* District is building an online voting platform for convenience.

Questions? Comments?

Thanks for attending!

For more information about APS's charter system model, please visit the Atlanta Public Schools website and click on the "Charter System" link to learn more.

http://www.atlantapublicschools.us/strongschools

