Attachment B

AN EDUCATION COMPACT BETWEEN MIAMI-DADE COUNTY PUBLIC SCHOOLS AND THE CITY OF MIAMI BEACH

Following the blueprint established by the formation of the Education Compacts between Miami-Dade County Public Schools (District), and other local general purpose governments, the District and the City of Miami Beach (City), will now partner to bring together each organization's collective resources for the greater benefit of both the students and the citizens of Miami Beach. Located on a barrier island in Miami-Dade County, the City, incorporated in 1915, encompasses approximately 7.1 square miles and is home to 6 District facilities including South Pointe Elementary, Fienberg Fisher Elementary, North Beach Elementary, and Biscayne Elementary, Nautilus Middle, and Miami Beach Senior High. With a population of over 93,000, it is the destination of over 7 million tourists annually and the hub of the County's hospitality and tourism industry.

In recognition of the fact that *It Takes...* the commitment of the District and the City to raise academic achievement, and recognizing the importance placed on education by the residents of Miami Beach, the District and City seek to codify an Education Compact to build on existing programs and innovative ideas which will enhance the lifelong educational opportunities for the entire community. Therefore, through this agreement we will strive to meet the educational needs of each child and enhance the learning opportunities for all. This Compact was developed with significant community input and reflects the desire of the Miami-Beach community to support excellence in their schools and an investment in the overall enhancement of education for its residents. It is recognized by the District and the City that this Compact represents goals and objectives which are consistent with the long term strategic plans of each entity and it is understood that as such goals and objectives evolve the terms of this Compact may also be modified over time.

The areas of focus in this collaboration include: teacher recruitment and retention; enhanced communication of educational and community events; family/parental involvement in education; community/business engagement, enhanced student health and well-being; improved student achievement; school safety; and technology access. The initial major activities, intended outcomes, and measures associated with each of these major focus areas are outlined below.

Teacher Recruitment/Retention

Activities:

The District and the City will collaborate to develop a supplemental incentive program for teacher recruitment/retention in Miami Beach schools. The City component of the program will focus on encouraging incentives which may include discounts, mentoring, training, and tickets to public events. Mentoring and training opportunities will be least disruptive to school staffing needs, with schools providing coverage (as applicable) for staff to participate. The District will provide support for the City program which may include but not be limited to invitations to participate in District recruitment events and posting of City sponsored incentives on the District's recruitment webpage.

- The District will make available to the City all instructional staff recruitment and retention statistics and data for Miami Beach schools and districtwide which is considered public information.
- The District will make available to the City all survey data pertaining to teacher satisfaction levels (in particular key drivers for recruitment and retention) on a regular basis, segregated by each Miami Beach school where possible.
- The City will support the District's efforts, those of other stakeholder groups and districtwide initiatives that address the housing needs of teachers and non-instructional staff. In the event the City develops a program to provide workforce housing and/or housing support for "essential personnel," the inclusion of public school teachers and/or other public educational personnel will be explored.

Key Intended Outcomes:

- Maintain teacher recruitment and retention at or above districtwide levels.
- Increase teacher satisfaction rates for City of Miami Beach schools.
- Enhance access to workforce and affordable housing.

Measures:

- Number and percent of Miami Beach school staff participating in various incentive programs provided by the City;
- Number and percent of Miami Beach school staff participating in mentoring and training opportunities sponsored by the City;
- Percent of Miami Beach school and District school personnel that indicate they agree or strongly agree that they like working at their 'Miami Beach' school;
- Miami Beach school instructional personnel retention rate compared to districtwide retention rate; and
- Miami Beach school instructional personnel vacancy rate compared to districtwide vacancy rate.
- Number of instructional personnel utilizing workforce housing options available through the City

Communication

Activities:

- The City will work with the District to disseminate information related to educational opportunities and activities by placing information in strategically located kiosks.
- Collaborate to enhance education-related communication to the City's residents by developing an education page to be included in City's website with links to the Beach schools, providing access to the City's cable TV programming, and space in the City's newsletters and magazines in order to disseminate information on Miami Beach's schools.
- The City will work with the District to support a Student Expo that will highlight Beach school offerings and student achievements.
- The City and the District will endeavor to collaborate on legislative agendas in support of public education.
- Provide regular briefings of the School Board and City Commission regarding the status of the implementation of this Compact and other issues of interest.

Key Intended Outcome:

• Increase community access to Miami Beach school and District information.

Measures:

- Number of District legislative priorities supported by the City; and
- Number of educationally-related articles/ads disseminated through City- sponsored communication methods (magazines, newspaper, television).

Parental Involvement/Family Support/Youth and Community Engagement

Activities:

 The District will make available to the City all parent satisfaction survey data on a regular basis, segregated by Miami Beach schools where possible, and the City may conduct similar surveys with the assistance of the District, including findings on key drivers for satisfaction, subject to any approvals which may be required from the District's Research Review Committee.

- The City will work with the District to foster local business support for education, including the implementation of employee programs which encourage parent participation in schools. As an example, the City will encourage local businesses to model the City's commitment to parental involvement by developing an employee policy that would allow for employee release time to participate in designated early release day parent/teacher conferences (max. 3 per year) and would provide access to computers for employees for the purpose of accessing the District's Parent Portal to obtain information regarding the employees' children's academic progress. The District will provide confirmation form for employee participation in parent/teacher conferences.
- Through The Parent Academy (TPA), interested City personnel will be provided with training by the District regarding use of the District's newly launched Parent Portal and other electronic resources available through the District.
- The District will focus on Miami Beach parents by creating a City-based model of TPA using City facilities and other community sites.
- The District will support the City's Service Partnership (service program that partners
 community agencies) via participation in the governing board, provision of referrals to
 the program as appropriate, recruitment of students for employment opportunities, and
 assistance in the collection of qualitative data to measure success, subject to parental
 consent.

Key Intended Outcomes:

- Ensure Community access to educational information.
- Increase accessibility to family/individual support services.

Measures:

- Parent satisfaction rates for each Miami Beach school;
- Number of hours provided by City for City employees to attend teacher conferences, etc.;
- Number of parents from Miami Beach schools attending Parent Academy programs;
 and
- Percent of students referred by school personnel to the Service Partnership that obtain employment.

Health and Well-Being

Activities:

- The District will maintain health clinics (nurse practitioners and/or registered nurses) at Fienberg Fisher Elementary, Biscayne Elementary, Nautilus Middle School and Miami Beach Senior High School, subject to continued available funding, and will work with all Miami Beach schools to coordinate visits from the Health Connect on Wheels service (as available) or similar service to schools and/or Miami Beach recreation centers.
- The District and the City will collaborate to deliver information regarding health and wellness education, prevention and intervention strategies regarding nutrition, physical activity levels, and health maintenance in accordance with the District's Wellness Initiative.
- The City will explore the development of a middle school-level afterschool program. The District will collaborate with the City by assisting with the recruitment of students, including providing space within District-owned facilities as needed, and exploring expanded transportation options for participating students.
- District will explore the expansion of full-time nurse practitioners and/or registered nurses at schools without health clinics, subject to available funding.

Key Intended Outcome:

Increased health and well-being of students.

Measures:

- Percent of Miami Beach schools scheduled for Health Connect Mobile provider (or similar service) August through June;
- Number of Health Connect on Wheels mobile unit visits (or similar service) to nonclinic Beach schools and recreation centers; and
- Number of schools with health clinics (Nurse practitioners and/or registered nurses) through School Health Connect and/or equivalent

Student Achievement

Activities:

The District will make available to the City all student survey data on a regular basis, segregated by Miami Beach schools where possible, and the City may conduct similar surveys with the assistance of a District Educational Evaluation single point of contact, including findings on student ratings of self-esteem and sense of community. All research is subject to approval by the M-DCPS Research Review Committee.

- The District will identify and pursue implementation of best practice strategies to increase the graduation rate at Miami Beach Senior High School (MBSHS).
- The City will work with the District toward the creation of an internship initiative with Miami Beach City government to provide internship opportunities (as appropriate) to MBSHS students based on parameters within the District's Secondary School Reform plan.
- The City will work with the District to support the creation of a speaker's bureau for Miami Beach schools to provide teachers with access to speakers on specialized topics.
- The District will encourage the greater use of school facilities after-hours to support community based programming for youth.
- The District will explore avenues to enhance counseling and teacher-to-student ratios.
- The City will negotiate where possible culture/arts contracts to include access to programs by schools. The District will provide a dedicated Curriculum Coordinator staffed to the feeder pattern to arrange for arts/culture utilization during school hours and after-school hours and alignment to curriculum. Currently available City cultural offerings for students include access to programs at the Bass Museum, Botanical Garden, Byron Carlyle, Colony Theater, Fillmore at the Jackie Gleason, Wolfsonian, Convention Center, Jewish Museum, 10th Street Auditorium, Little Acorn Theater, Arts in Public Places, New World Symphony Campus (TBD), and various festivals/events.
- The City will support the small learning academies at the Miami Beach Senior High School by providing City advisory board participants no more than once a month and the District will provide training to City staff related to interdisciplinary teaching/learning teams, relevant curriculum/instruction, inclusive programs/practices, continuous program improvement, and building community support. Anticipated academies at Miami Beach Senior High School may include, but not be limited to Business, Management, and Administration, Hospitality and Tourism, Information Technology, Public Service and Security, Visual and Performing Arts, Communication and Digital Media, Marine and Environmental Science, Foreign Language and Humanities, International Baccalaureate, Scholars Academy, and Education and Training Services.

- The City and District will collaborate to implement an International Baccalaureate (IB) program within the Miami Beach feeder pattern. The City agrees that it will provide funding for the implementation at Miami Beach Senior High School and Nautilus Middle School in an amount not to exceed \$155,000, and for Fienberg-Fisher Middle Years Program in an amount not to exceed \$68,000. The implementation of the IB program with the Miami Beach feeder pattern is as follows:
 - o The District will immediately initiate the application process for the International Baccalaureate Program (IBO Diploma Program) at Miami Beach Senior High School (MBSHS) by submitting the Interested Schools Form (October 2007), Consultant Request Form (if applicable by November 2007), Application A (March 1, 2008), Application B (June 1, 2008), Site Visit (Fall 2008), and Authorization (Spring 2009).
 - o The City will assist the District in discussing funding or other support from the Miami Beach Chamber of Commerce or other appropriate organizations for annual fees, teacher training, Diploma Program (DP) Coordinator supplement, exam registration (per student), per subject exam fee/shipping, and books.
 - The City will provide resources for the IBO Diploma program rollouts including funding for the feasibility study (if applicable), application A, application B, and professional development costs including registration, travel and expenses for instructional staff as applicable prior to full implementation of the program at MBSHS.
 - The District will immediately initiate the application process for the International Baccalaureate Middle Years Program (IBO Middle Years Program) at Nautilus Middle School (NMS) by submitting the Interested Schools Form (October 2007), Application A (May 1, 2008), Application B (June 1, 2009), Authorization (Fall 2010), and Evaluation (Spring 2014).
 - The City will assist the District in discussing funding or other support from the Miami Beach Chamber or other appropriate organizations for annual fees, teacher training, Area of Interaction (AOI) Leaders supplements, Middle Years Program (MYP) Coordinator supplement, books, and extra teaching periods supplements (as applicable).
 - The City will provide resources for the IBO Middle Years program rollouts including funding for the feasibility study (if applicable), Application A, Application B, and professional development costs including registration, travel and expenses for instructional staff as applicable prior to full implementation of the program at NMS.
 - The District will immediately initiate the application process for the International Baccalaureate Middle Years Program (IBO Middle Years Program) at Fienberg Fisher grades 6-8 by submitting the Interested Schools Form, Application A, Application B, Authorization, and Evaluation.

- The City will provide resources for the IBO Middle Years program rollouts at Fienberg Fisher 6-8 including funding for the feasibility study (if applicable), Application A, Application B, and professional development costs including registration and travel expenses for instructional staff as applicable prior to full implementation of the program at Fienberg Fisher grades 6-8.
- o The District and City will pursue the development of an IB program at the elementary school levels over the next 2 years, including development of implementation funding requirements. Funding requirements will be presented to the City Commission for approval. Further, as part of the feasibility review for the implementation of a Primary Years IB program, the District and the City will reach out to its neighboring cities including the Town of North Bay Village and Bay Harbor Islands in consideration of the location of the schools within their borders.
- The City and District will seek to collaborate on grant development opportunities in order to maximize the pool of available resources to serve the City's schools and residents. Types of grants pursued will include, but not be limited to those supporting student academic achievement, literacy, physical activity and fitness, social skills building, family involvement, and health and well-being.

Key Intended Outcomes:

- Increased academic support and achievement.
- Increase academic enrichment. Pursue collaborative grants to support youth academic needs and academic support citywide. Increased number of graduates exposed to external experiential activities including meaningful mentorships and/or internships.

Measures:

- Percent of high school students graduating who entered Miami Beach High in the 9th grade year;
- Number and percent of high school target population participating in City-sponsored internship program;
- Number of high quality internship opportunities made available to the Miami Beach students by the City;
- Number of City employees that are registered mentors and providing services to Miami Beach students;
- Number of speaker hours provided by City 'experts' to schools on specialized topics in support of the speaker's bureau;
- Allocation per fulltime equivalent student;
- Number of students enrolled in the IB program by school;
- Number of Miami Beach schools receiving a state accountability grade of A or B;
- Number of attendees by school to City-sponsored/supported cultural activities during school hours and after-school hours;

- Number of City management staff actively participating in School of Business and Technical Arts, School of Creative Arts, and School of Liberal Arts smaller learning academies in advisory board roles;
- Number of grants and amount of funding secured through collaborative efforts to obtain grants supporting youth and public education; and
- Number of students completing a City-sponsored internship.

Safety

Activities:

 The District and City each will designate a Police Department liaison to coordinate security and safety related activities for Miami Beach schools and to explore joint training opportunities for personnel involved with safety issues at all Miami Beach schools.

Key Intended Outcome:

• Improve safety and/perceptions of safety at schools in City.

Measures:

Parent, student and District perception ratings for school safety.

Technology

Activities:

- To the extent the City maintains a free WiFi network Citywide; the City will provide free WiFi access to support home access throughout the community and will provide access to discounted computer equipment to all residents; helping to reduce the digital divide.
- The District and City will collaborate to identify additional avenues for student access to technology and the District will provide opportunities for technology training at school sites for parent(s)/guardian(s).

Key Intended Outcome:

• Improve youth and parent access to technology.

Measures:

- Number of Miami Beach homes with technology enabling youth to access WiFi; and
- Number of opportunities for technology training at school sites for parent(s)/guardian(s).

The adoption of this Education Compact between the City of Miami Beach and M-DCPS establishes a pact to continually strive to promote excellence and relevance in education in the City's schools and community at large by joining forces for the greater benefit of both the students and the citizens of Miami Beach.

The City and the District agreed that any more favorable position provided in any other District Education compact will be offered to the City of Miami Beach for consideration.

IN WITNESS WHEREOF, the Parties have caused this Education Compact to be executed in their names by their duly authorized officers and the corporate seals to be affixed all as of the day and year first above written. WITNESSETH we have set our hands and seals hereto on this larvay , 2008. THE SCHOOL BOARD OF MIAMI-DADE COUNTY, FLORIDA APPROVED AS TO FORM AND **LEGAL SUFFICIENCY:** Name: Rudolph F. Crew Name: Title: Superintendent/Designee Title: **School Board Attorney** THE SCHOOL BOARD OF MIAMI-DADE COUNTY, FLORIDA Name: Perla Tabares Hantman Name: Agustin J. Barrera Vice Chair, School Board Chair, School Board Title: Title: ATTEST: CITY OF MIAMI BEACH, FLORIDA APPROVED AS TO FORM AND **LEGAL SUFFICIENCY:** Name: Jorge Gonzalez Name: Jose Smith Title: City Attorney Title: City Manager

Name: Matti H. Bower

Title:

Title:

ATTEST

Mayor

giving our students the world

MIAMIBEACH