

QUEST Summary of Emails Released June 7, 2016:

The following records were obtained by QUEST (Quality Education for Every Student), a grassroots parent group, through a public records request. QUEST is continuing to review records received but is posting the following documents at this time. Emails are listed chronologically.

1. Email January 29, 2015 between Rahn Dorsey, Mayor's Education Chief, and David Sweeney, City of Boston Chief Financial Officer/Collector-Treasurer, and John Natoli, Special Advisor to Boston Office of Finance & Budget

Summary: City's plans regarding implementation of the McKinsey Report (that recommends closing 30 - 50 schools) through consultants Education Research Associates (ERS). ERS was hired to map out the strategy for the new Superintendent.

Excerpt: "I've been talking to one of BPS' consulting partners, Education Resource Strategies, about an engagement to support the next Superintendent's transition. I would like for the engagement to build on and, where necessary, deepen the McKinsey work, eventually resulting in a 1.0 strategy and implementation plan for the new Superintendent," writes Rahn Dorsey.

2. Email March 4, 2015 between Rahn Dorsey and incoming Superintendent, Tommy Chang

Summary: Communication to Tommy Chang re. implementing McKinsey recommendations via ERS

Excerpt: "Please find attached the proposal that I solicited from ERS. This is intended to pick up where the current McKinsey audit leaves off and draw on the audit data and other sources," writes Rahn Dorsey.

Attachment: ERS Proposal for Rahn Dorsey, February 2015¹

3. Email November 8, 2015 between Erika Giampietro, Special Assistant to BPS Superintendent, and Rahn Dorsey with cc to Margaret Wood, consultant for Facilities Master Plan

Summary: City's plans to use the Facilities Master Planning Process to reframe McKinsey recommendation for closure of ~30-50 schools.

Excerpt: "Framing the Facilities Master Plan as a response to the recommendation to close schools significantly understates the scope and imperative of the plan, but... at the same time, the FMP is the mechanism through which we'll right-size the district (among accomplishing other things), so not mentioning it would be to create confusion / shadow processes," writes Erika Giampietro.

Attachments: (1) BPS Response to Operational Review (aka McKinsey) and (2) Operational Review Action Plan

¹ Note: A later version of this document indicates the cost for ERS contracted services as \$100,000.

4. Email December 16, 2015 between Ramon Soto, Mayor's Director of External Relations & Opportunity Gap Initiatives, and Rahn Dorsey

Summary: City reworks media message re school closing prior to release of McKinsey report (short version)

Excerpt: "I have major concerns about stating 'sell/lease 30-50 buildings' as part of a strategy. It contradicts everything I have been saying about the master planning process: and it will obviously serve to fan the flames regarding the charters and the compact. (see attached) I'm going to touch base with Margaret and try to re-work the verbiage," writes Ramon Soto.

Attachments: (1) BPS Response to Operational Review (aka McKinsey) and (2) Operational Review Action Plan

5. Email December 16, 2015 between Ramon Soto and Makeeba McCreary, BPS Chief of Staff cc: Rahn Dorsey: Tommy Chang, BPS Superintendent; Richard Weir, BPS Chief of Communications; Laura Oggeri, City of Boston Chief Communication Officer

Summary: City & BPS discuss not referencing to the public the closing of 30-50 schools and change the wording in the Operational Review Timeline (attached)

Excerpt: "We are not using 'close' anywhere," writes Makeeba McCreary.

Attachment: Operational Review Timeline

6. Email March 10, 2016 between Tommy Chang and Michael Tooke, Boston Leaders for Education with cc to Ross Wilson, BPS Managing Partner Innovation and Co-Chair of the Boston Compact Steering Committee

Summary: Agenda of Boston Leaders for Education Meeting with Superintendent Tommy Chang re. McKinsey Report

Excerpt: "Does Boston have the political fortitude to rip off the band-aids a) consolidate schools, b) rationalize special education, c) complete central office redesign, and d) improve operations (starting with transportation)? [...] Does Boston have the courage to take an immediate and diverse solution to these underperforming institutions, including closure (in concert with a thoughtful and complete facilities plan), redesign as in-district charters, addition of independent charters or insertion of new school leadership with true autonomy?" writes Michael Tooke.

7. "McKinsey and ERS: recommendations re: BPS budget" January 19, 2016 attachment to Email from Erika Giampietro to Executive Cabinet.

Summary: A chart summarizing shared recommendations by McKinsey and Educational Resource Strategies to "right size" the district.

Excerpt: "Footprint **Right size:** align BPS school footprint to student population to enable concentration of resources in schools"