
Site-Based Decision Making

(SBDM)

1Created By: Antonia Neal

Dallas ISD Mission

“Educating all students for success.”

2Created By: Antonia Neal

Dallas ISD Core Beliefs

 Our main purpose is to improve student academic achievement.

 Effective instruction makes the most difference in student

academic performance.

 There is no excuse for poor quality instruction.

 With our help, at risk students will achieve at the same rate as

non-at risk students.

 Staff members must have a commitment to children and a

commitment to the pursuit of excellence.

Created By: Antonia Neal 3

Objectives

 Review the historical context and legislative mandates for

implementation of SBDM

 Examine the function and composition of District/Campus committees

 Study the operating procedures for executing the SBDM process

 Learn collaborative strategies for implementing SBDM

4Created By: Antonia Neal

Historical Background

5

House Bill 2885, enacted in July 1991, required each district to develop a plan for

decision making to be filed with the Commissioner of Education. Prior to the State

action, the Board of Education approved a long-range plan for site-based decision

making through a child-centered approach. This child-centered approach, based on

concepts and functions recommended in the School Development Program by

James P. Comer, has three components:

 School Community Council – the primary unity for campus decision making

 Parent/Family/Community Involvement Component – a mechanism to facilitate

substantive input into goals and structure of the school

 Student Support Team – the mental health support system for students and families

Created By: Antonia Neal

Legal Requirements

6

 Required under law Senate Bill 1-1990; Amendments in House Bill 2885-1991

Texas Education Code (TEC)
 11.251 Planning and Decision Making Process

 11.252 District-Level Planning and Decision Making

 11.253 Campus Planning and Site-Based Decision Making

Dallas ISD Board Policies
 BQ (LEGAL) – Planning and Decision-Making Process Campus-Level

 BQA (LEGAL) – Planning and Decision-Making Process District-Level

 BQA (LOCAL) – Planning and Decision-Making Process District-Level

 BQB (LEGAL) – Planning and Decision-Making Process Campus Level

 BQB (LOCAL) – Planning and Decision-Making Process Campus Level

Created By: Antonia Neal

Site-Based Decision Making

Site-Based Decision Making implementation has been mandated for all

Texas school districts since 1992. Texas Education Agency (TEA)

defines

Site-Based Decision Making is:

A process for decentralizing decisions to improve the educational

outcomes at every school campus through a collaborative effort by

which principals, teachers, campus staff, district staff, parents, and

community representatives assess educational outcomes of all

students, determine goals and strategies, and ensure that strategies

are implemented and adjusted to improve student achievement.

7

Created By: Antonia Neal

Composition of the District and Campus Level

Planning Committees

District Level Committee:

Meetings: Shall be held four times per year; additional meetings shall be held at the call of the

Superintendent of Schools. BQA (LOCAL)

The committee shall be composed of at least 15 members who shall represent campus-based

professional staff, District-level professional staff, parents, businesses, and the community.

BQA (LEGAL)

Campus Level Committee:

Meetings: Shall hold at least one public meeting per year. The required meeting shall be held

after receipt of the annual campus rating from the agency to discuss the performance of the

campus and the campus performance objectives. §11.253 and BQB (LEGAL)

The number of members on a school SBDM Committee shall be determined by the SBDM

Committee itself, and the number shall be stated in the SBDM Committee bylaws. The

minimum number to comprise an SBDM Committee shall be eight members.

BQB (LOCAL) 8

Created By: Antonia Neal

Stakeholders

 School Personnel/Employees

 Parents

1. A person who stands in parental relation to a student is

considered a parent.

2. A parent who is an employee of the District is not

considered a parent representative on the committee.

3. A parent is not considered a representative of community

members on the committee.

 Students (where appropriate)

 Community Members

1. Community members must reside in the District and must

be at least 18 years of age.

 Business Representatives

1. Committee must include business representatives without regard to whether a

representative resides in the District or whether the business the person represents

is located in the District.
9

Created By: Antonia Neal

SBDM Committee

Stakeholder Representation

 The Campus-level SBDM Committee determines the number of
members through its by-laws. An SBDM Committee must have a

minimum of 8 members.

10

50% school

professional

and support

staff

50% parents,

community and

business members,

and students (as

appropriate)

Principal ensures that the

SBDM team reflects the

diversity of the community.

2/3 elected (classroom

teachers and support

staff); 1/3 appointed

2/3 elected (parents,

students, community

and business

members);

1/3 appointed

Created By: Antonia Neal

SBDM Officers

Chair – prepares committee meeting agenda’s with the assistance of the principal, guide

meetings and encourage input from all members

Vice-Chair – performs Chair’s duties in his/her absence; serves as chair of the

Evaluation and Modification Committee

Scribe/Recorder – prepare and maintain minutes of committee meetings, committee

membership roster and bylaws

Facilitator/Timekeeper – monitors committees energy and interaction, keeps

committee on track and ensures activities are completed in a timely manner

11

Created By: Antonia Neal

SBDM Required Documentation

 By-laws

 Agendas

 Minutes

 Current Membership Roster

12

Created By: Antonia Neal

Composition of SBDM By-laws

 Name and Purpose

 Offices

 Members

 SBDM Committee Meetings

 Officers

 Subcommittees

 Miscellaneous Provisions

13

Created By: Antonia Neal

Function of the SBDM Committee

The function of the SBDM Committee is to advise the principal in establishing

the campus goals and plan for improvement. The SBDM committee serves

as an advisory body, responsible for:

 Establishing campus goals and plans for the improvement of student

performance and well being through a campus needs assessment and

performance data.

 Developing, reviewing and revising the campus improvement plan

 Providing input in the areas of curriculum, budget, school safety, school

organization and staffing patterns

 Approving campus-level staff development plans and the use of

discretionary funds

14

Created By: Antonia Neal

Required SBDM Sub-Committees

 Evaluation and Modification Committee – (Required Sub-Committee)

will monitor operations, activities and provide oversight for the Campus Improvement Plan. The

members of this committee are the Chairpersons of all other committees (subcommittees), officers of

the SBDM Committee and the principal. The chairperson of the Committee shall be the Vice-Chair of

the SBDM Committee.

 Coordinated School Health Committee – (Required Sub-Committee)

is an integrated, systematic set of planned, sequential, school-affiliated strategies, activities and

services designed to advance student academic performance and promote their optimal physical,

emotional, social and educational development.

 Drop Out Prevention Review Committee – (Required Sub-Committee)

campus-level committee for junior, middle or high school campuses shall analyze information related to

dropout prevention.

15

Created By: Antonia Neal

SBDM Sub-Committees

 Other subcommittees are created and organized as needed to plan and

implement programs and projects approved by the SBDM Committee

 SBDM members may chair or serve as a liaison to subcommittees

 Non-SBDM members may serve on subcommittees

16

Created By: Antonia Neal

SBDM Sub-Committees

Goal Setting – BQB (LOCAL)

 Identify academic and social needs of

students

 Develop campus vision

 Identify campus/department needs

 Collect data for improvement

 Select school priorities based on

student assessment

 Identify parent/community needs

Curriculum, Instruction, and

Assessment – BQB (LOCAL)

 Set educational priorities that align

with District educational priorities

 Determine modifications of curriculum

and programs for equity, unique

interests and needs of students

 Determine procedures and monitor

instructional practices

 Research and recommend curriculum

initiatives

 Recommend instructional changes

based upon student needs

 Evaluate implementation of the

Campus Improvement Plan to

determine success

17

Created By: Antonia Neal

SBDM Sub-Committee

Budgeting

BQB (LOCAL)

 Principal reviews the budget with the SBDM Committee

-Understanding non-discretionary budget

-Understanding discretionary allocations

 SBDM Committee make recommendations of the budget process

 SBDM Committee monitors campus budget

 SBDM Committee determine priorities for expenditures

 SBDM Committee ensure budget is aligned with the Campus Improvement Plan and the

District Improvement Plan (non-discretionary funds)

 SBDM Committee makes financial recommendations on federal programs (discretionary

funds)

- Title 1 (parent involvement)

- Other fund requirements

18

Created By: Antonia Neal

SBDM Sub-Committees

Staffing Patterns – BQB (LOCAL)

 Principal will select staff

 SBDM Committee will identify

personnel needs

 SBDM Committee will review

instructional schedules

Staff Development – BQB (LEGAL)

 SBDM Committee will approve the

portions of the campus plan

addressing campus staff development

needs Education Code 11.253(e), (f)

19

Created By: Antonia Neal

SBDM Sub-Committee

School Organization – BQB (LOCAL)

 SBDM Committee will utilize flexible instructional groupings according

to guidelines

 SBDM Committee will give input on internal staffing, schedule,

discipline, safety, etc.

 Collaboratively establish student code of conduct, behavioral

expectations and procedures within the District framework

 Initiate wavier request from District or State mandates for procedures

20

Created By: Antonia Neal

Waivers

(Texas Education Code 7.056 (a), (b) and Board policy BF (LEGAL)

The District or a campus may apply to the Commissioner of education for a waiver

of a requirement or prohibition imposed by the Education Code or rule of the

State Board or Commissioner. An application for a waiver must include:

1. A written plan approved by the Board that states the achievement objectives of

the campus or District

2. Written comments from the campus-level or District-level committee (TEC 7.056

(a), (b))

3. Refer to Dallas ISD Board Policy BF (LEGAL)

21

Created By: Antonia Neal

Points to Remember

 Purpose

 Stakeholders

 Composition

 Functions

 Operating Procedures

-Required documentation

-SBDM Sub-Committees

1. Evaluation and Modification (required committee)

2. Coordinated School Health (required committee)

3. Dropout Prevention Review (required committee)

4. Goal Setting

5. Curriculum, Instruction, and Assessment

6. Budgeting

7. Staffing Patterns

8. Staff Development

9. School Organization
22

Created By: Antonia Neal

Next Steps

 List questions for discussion

 Share planning strategies

 Map out plans for campus SBDM

23

Created By: Antonia Neal

SBDM Timeline

2014 – 2015

School Activity

 SBDM Elections Held

 SBDM Committee in place to include

officers and all committee members

 SBDM School/Feeder Pattern Training

 SBDM School TOT Training

Month

 May

 August

 September – October

 November – December

24

Created By: Antonia Neal

SBDM Required Documentation

Timeline

School Activity

 First and Last month SBDM meeting

documentation to be turned in to the Office

of Family & Community Engagement

 Required Documentation:

-Agenda

-Minutes

-SBDM Audit Form – Due October 1st

-Bylaws

-Membership Roster (to include contact #,

address and email) – should specify officers,

parents, business members and community

members

Month

 First month SBDM meeting documentation

is due the first week of December to the

Office of Family & Community Engagement

 Last month SBDM meeting documentation is

due the first week of June to the Office of

Family & Community Engagement

Attention: Toni Neal

Administration Building

3700 Ross Ave., 3rd Floor, Rm. #320

Box 53

Dallas, Texas 75204

Please ensure date of all meetings is reflected on all documentation 25

Created By: Antonia Neal

26

Questions & Answers

Created By: Antonia Neal

Resources
1. SBDM Reference

-PowerPoint

-Board Policy

-Introduction to Robert’s Rules of Order

2. SBDM Required Documents

-Agenda

-Membership Roster

-Minutes

-SBDM Audit Form – Due October 1st

-SBDM Bylaws

3. SBDM Sample Documents

-Agenda

-Membership Roster

-Minutes

-SBDM Audit Form

-SBDM Bylaws

-Budget Advisory Checklist

27

Created By: Antonia Neal

Created By: Antonia Neal 28

Antonia Neal, Coordinator – Office of Community and Family Engagement

Dallas ISD School District

3700 Ross Ave, 3rd Floor Rm. 320 - Box 53

Dallas, Texas 75204

T: 972.925.3279

F: 972.925.3625

AnNeal@dallasisd.org

mailto:AnNeal@dallasisd.org

