I, as Chair of the Stoughton School Committee, have been urged to censure Dr. Erdem Ural by members of the School Committee, members of the public, and state-level professional leadership when I have asked for advice.

A. Exceeding Authority and Insulting Staff and Opening the School Committee to Legal Liability

He has continuously overstepped his role as a School Committee member, exceeding his authority by involving himself in personnel discipline, and been threatening and coercive to fellow board members and staff. Last year when the new principal of the High School was introduced on air, Dr. Ural offered his condolences. This was highly inappropriate and insulting to the new principal, the students, and everyone who works there.

Most recently, and the final straw for the Chair asking for this action, was an email that Dr. Ural sent to the entire administrative team of the District calling one of the principals a liar. The email went to the principals with no permission granted by the Superintendent, the Chair or the Committee to contact them in this manner. He has no right to caution them, berate a colleague to them, or instruct them in this way.

The subject of this communication was a toy gun that was brought to the school in a backpack. It was determined to be a toy by the police and this information was relayed to the school principal. The principal acted in concert with the police, and relied upon information provided. Dr. Ural took it upon himself to publicly reprimand this principal and make untrue statements about the incident, which were inflammatory, to frighten parents. He then followed up by sending the email out to parents at the West School and reading his letter publicly on TV. He contacted neither the School Committee Chair nor Superintendent before taking this action.

This is a principal, who has only been in the District for six months, was one of only 100 across the nation to receive a Principal of the Year Award in Washington D.C. this year, a very prestigious honor. For a principal, this kind of incident can be very demotivating and concerning. We have to compete for the very best talent in educational administration. Why would the best people want to come here and stay here if this is the way they are treated by Committee members? There is concern about the chilling effect that this has, the working environment it creates, and the impact this behavior has on retention, when good principals can go anywhere they want.

Dr. Ural has publicly smeared the reputation of one of the finest Education attorneys in the state, who has a long history with the town. When the law firm of Kopelman and Page informed the School Committee they would no longer represent us, we were extremely lucky, after interviewing different firms, to get Ms. Regina Tate. Her response to Dr. Ural is also attached.
B. Creating Dysfunction within the School Committee and Wasting Taxpayer Dollars on Endless Legal Complaints Against the School Committee and Administration.

Dr. Ural has been a destructive force gobbling up valuable time and money through continuous legal complaints and threats that, by the end of this month, will total over $17,000 (see attachment) – which has resulted in no School Committee decisions being overturned, but has resulted in an enormous waste of taxpayer dollars. Dr. Rizzi and the Chair have had two legal complaints filed against them by Dr. Ural in just the last three weeks. The Chair has asked Dr. Rizzi to keep track of the number of hours each week by multiple staff members that are spent addressing Dr. Ural’s complaints and allegations. The Chair has also spent hours addressing the same issues. These amount to many hours each week that are not spent on improving schools and student learning, taking an inordinate amount of time away from moving the schools forward.

I have been told that Dr. Ural is well-known in the State Attorney General’s office and not in a positive way. Is this how we want our town known in state government?

The Massachusetts Association of School Committees has a long record of calls, as the current Chair is the fifth consecutive Chair to call them on a regular basis for advice concerning Dr. Ural’s outlier behavior.

He has made working as a committee extremely difficult and done serious damage not only to how we function, but how we are perceived by the town. Dr. Ural has accused fellow SC members of wrongdoing, spreading misinformation, snippets of information and outright lies through his statements on cable TV, and the internet. While our primary concern has been the long-term damage to the schools, Dr.Ural has made unfounded and personal accusations against all of his fellow members calling us perjurers, un-Christian and worse. There are no phone calls ahead of meetings to talk things through and when items are posted they represent only his point of view and leaves out information that does not conform to his story. Worse, he puts out on the internet complete lies as specified below.

In one instance, The Chair removed Dr. Ural from a union bargaining team because he spoke publicly and gave away the School Committee strategy. He had been given an opportunity to work on the Educator Evaluation negotiations. During that period, last fall, after we had a conversation in Dr. Rizzi’s office he went back into the meeting with the union negotiation team and told them our strategy. He then not only denied it but blamed the Chair saying that she was the one who gave away the strategy despite multiple witnesses to the reality of what actually took place.

During negotiation strategizing in Dr. Rizzi’s office he picked up a paper off a table and proceeded to read it. When told to put down the draft of a letter he refused and the Chair took it away. He later criticized the Superintendent to the union president and publicly revealed the draft’s contents compromising strategy related to bargaining. As School Committee members we are privy to confidential information and allowed into the Superintendent’s office where privacy must be maintained. Dr. Ural has violated this on numerous occasions.

The work of the School Committee is damaged by a complete lack of support from Dr. Ural. The School Committee not only respects differences of opinion, but encourages open debate. That is not what this is about. After more than three years of work on the Facilities Master Plan, The Facilities Committee on School Buildings, and The Feasibility Study Committee, The Feasibility Committee brought to the 2012 Town Meeting a request to fund a Feasibility Study ahead of an invitation into the process by the Massachusetts School Building Authority (MSBA). The funding of the study is crucial to the progression, as without it the process of building a school cannot go forward. It is not possible to be in favor of a new school, and against the study. The Feasibility Study Committee worked tirelessly on a presentation, which was supported by a vote of the School Committee. Dr. Ural campaigned against a new high school; speaking publicly against it at Town Meeting. The final vote at Town Meeting was 130-6 with Dr. Ural being one of the six votes against it. When Stoughton was not selected for that round of invitations into the MSBA process, Dr. Ural spoke publicly and disparagingly, denigrating the work of the School Committee that he had previously opposed. He denigrates the efforts of the School Committee at every turn creating a poisonous culture within the School Committee and town.

Dr. Ural was assigned to the Sick Bank Committee by the Chair and frequently misses meetings on even this very minor work.

The job of a School Committee member is “to support the vision, mission, goals and strategies of the school system.”

Dr. Ural has not contributed any positive ideas since he has been on the School Committee. His website contains only negative critical statements about the Stoughton School System – it has been described to the Chair by members of the community as “horrendous.” It is certainly offensive and extremely damaging to the town as well as members of the School Committee and staff.

During his campaign for School Committee he encouraged all who could afford to, to send their children to private schools rather than the Stoughton Public Schools. He does not “engage in advocacy on behalf of students and their schools to promote the benefits of a public school system to the community.” Massachusetts Association of School Committees Handbook.

The damage to the confidence of citizens and parents in the Stoughton Public School system is demoralizing to everyone including the many award-winning students and staff whose achievements, by extension, are denigrated.

C. Rogue Evaluation of the Superintendent

Please see attachment for full statement from School Committee distancing ourselves from Dr. Ural’s rogue evaluation:

“In summary, the School Committee adamantly disagrees with Dr. Ural’s evaluation and the statements about Dr. Rizzi’s performance. Statements regarding her character and style are false, offensive and possibly illegal. Dr. Ural makes assumptions about the Superintendent’s intent that are absurd and unsupported. His claims about her trustworthiness and attitude toward the safety of our students are outrageous and offensive. Dr. Ural’s evaluation veers into character assassination of the Superintendent, which has legal implications.

Dr. Ural makes claims regarding phone calls, safety, and rumors that are not supported by a shred of data or evidence.

In short, the School Committee does not agree with his evaluation and will not incorporate these comments into an aggregate evaluative document.

While Dr. Ural has a right to offer his opinion, the School Committee does not condone character assassination, unsupported claims, assumptions of intent, and disparagement of other boards in the process.”

D. Summary

Dr. Ural is a rogue member of the School Committee who continues to do great damage to his own board, the staff and the students of Stoughton, but much worse, he has damaged a School District that has much to be proud of, denigrating the efforts of everyone involved, most especially the students.

He has exceeded his School Committee authority and responsibilities.

He tramples on the work and ideas of his board and has damaged the reputations of other board members and staff through personal smears and allegations.

He has placed his own interests above the good of the School District.

He has violated codes of conduct as laid out by the Massachusetts Association of School Committees – which oversees School Committee training by State Law.

I have delayed for months laying out to the School Committee and the public the full picture of how increasingly difficult Dr. Erdem Ural’s behavior has become, how he has damaged the reputations of many fine people both on the School Committee, School Administration and staff, and how worst of all he has damaged the reputation of our town’s greatest asset, it’s school system. The most critical responsibility of a School Committee is to safeguard the public’s trust in public education. Through myriad actions which I have laid out, Dr. Ural has undermined that trust, damaged the school district’s reputation, the trust in the school committee and administration, and the reputation of our town. I am now asking for a public condemnation of Dr. Ural’s actions through a censure by the School Committee.

__

“Although the principal or superintendent is the most visible and easiest target for the mischief of a rogue board member, it is the school or district that is most vulnerable to lasting damage. Individuals can move on. Harassed principals and superintendents can resign and move to another school--as can administrators and faculty members and support staff leaders. Stressed board chairs and other board members can resign or decide not to run for reelection or for reappointment.

The school, however, cannot leave town. It is rooted in its community, vulnerable to the best and the worst its community has to offer. In the great majority of cases, the school is a great asset to the community, and community leaders and students point to it with considerable pride. In too many cases, however, schools have lost their spirit and their footing and have become targets of ridicule and embarrassment because of board members run amok. In those schools, rogue board members have intimidated their fellow board members as well as school administrators and faculty members, leaving the school to face a loss of confidence and reputation that can linger for many years… Too many schools have been severely damaged by a rogue board member or by two or more rogue board members acting as a team. Too many schools are currently trying to operate with a board member as the elephant in the room. Those schools and their leaders who still persist need help.

Rally principals and superintendents, faculty and staff members, other board members, and community leaders to stand together in such situations so that schools can be protected from the devastating effects of a rogue board member.”

O'Banion, T. (2009). The rogue trustee: The elephant in the room. Phoenix, AZ

Terry O'Banion (obanion@league.org) is president emeritus of the League for Innovation in the Community College and director of the community college leadership program at Walden University. He has consulted in more than 800 community colleges and universities
