
DOCKET NO. 113-R3-1185

PAULINE FALVEY
*
BEFORE THE STATE

*

*

V.
*
COMMISSIONER OF EDUCATION

*

ALIEF INDEPENDENT
*

SCHOOL DISTRICT
*
THE STATE OF TEXAS

ORDER DENYING MOTION FOR REHEARING
BE IT KNOWN that on this date came on for consideration Petitioner's Motion for Rehearing and Respondent's Reply in the above-styled and numbered matter; and, after due consideration, it is accordingly

ORDERED that Petitioner's motion be, and is hereby, DENIED.

SIGNED AND ENTERED this 21st day of January, 1988.

W. N. KIRBY

COMMISSIONER OF EDUCATION

DOCKET NO. 113-R3-1185

PAULINE FALVEY
§
BEFORE THE STATE

§

§

V.
§
COMMISSIONER OF EDUCATION

§

ALIEF INDEPENDENT
§

SCHOOL DISTRICT
§
THE STATE OF TEXAS

PROPOSAL FOR DECISION
Statement of the Case
Pauline Falvey, Petitioner, brings this appeal from the decision of the Board of Trustees of Alief Independent School District, Respondent, denying her a hearing to formally grieve the contents of her evaluation.

Cynthia D. Swartz, the Hearing Officer appointed by the Commissioner of Education, held a hearing concerning this matter on May 12, 1986. Petitioner is represented by Lynn Rubinett, Attorney at Law, Austin, Texas. Respondent is represented by Jeffery J. Horner, Attorney at Law, Houston, Texas.

Findings of Fact
After due consideration of the evidence and matters officially noticed, in my capacity as Hearing Officer, I make the following Findings of Fact:

1. Petitioner was employed as a teacher by Alief Independent School District during the events in controversy. (Pet. Rev., par. 1).

2. Petitioner requested a grievance meeting with her evaluator, Lorraine Albury, on April 23, 1985 to challenge the contents of her evaluation. By letter dated April 26, 1985, Ms. Albury informed Petitioner that the contents of her evaluation could not be grieved under Respondent's local school board policy. (Pet. Rev., Ex. A).

3. Petitioner thereafter requested a grievance meeting with the Superintendent of Alief ISD, Mr. Al Hook. Petitioner was again informed that this matter could not be grieved under Respondent's local school board policy; however, he agreed to meet with Petitioner informally. (Pet. Rev., para. 7).

4. Petitioner subsequently met with the Alief ISD Superintendent in a two hour meeting to discuss the contents of her evaluation. (Pet. Rev., para. 7; Tr. p. 38).

5. Petitioner also met informally with her evaluator, Lorraine Albury, to present her concerns regarding the contents of her evaluation. (Pet. Rev., para. 8; Tr. p. 38).

6. Subsequently, Petitioner requested a hearing before the Alief ISD Board of Trustees to formally grieve the contents of her evaluation to which the Respondent responded by letter that the Board would not hear her grievance and that Petitioner could appeal this matter to the Commissioner of Education. From her letter, Petitioner did not appear to be seeking access to the Board's open forum policy. (Joint Exs. 1 and 2).

7. The policies of the Alief ISD provide a process for interested parties to speak directly with the Board in open session, which provides, in pertinent part:

4. Persons who wish to make requests, representations, or proposals to the Board during regular or special meetings are to direct these to the Superintendent in writing five (5) work days prior to the meeting so that such items may be placed on the agenda. Concerns presented to the Board must have exhausted all administrative levels of appeal including the Superintendent. Upon request, the Superintendent shall prepare a recommendation for the Board and make any other necessary arrangements for the Board to hear the matter.

If the person's concern involves a matter that may properly be heard in executive session, the Superintendent shall make any necessary arrangements. In cases involving the appointment, employment, reassignment, discipline or dismissal of an employee, the employee shall be notified and given the option of having the meeting held in public. If a group of patrons request to be heard on a matter that may properly be heard in executive session, the Board may exclude other group members while hearing each individual.

The Board may make whatever response and/or action it deems appropriate to handle the matter. Such response and/or action may include providing an immediate response to taking immediate action, referring the matter to the Superintendent for action or for a recommendation for action, referring the matter to a later meeting for further discussion or study, or indicating that the matter will be taken under advisement.

(Joint Ex. 3).

Discussion
The issues presented by this cause are whether the contents of a teacher's evaluation are grievable under Tex. Rev. Civ. Stat. Ann. art. 5154c §6 and, if so, whether Petitioner is entitled to have the grievance heard by the Respondent School District.

"Conditions of Work" Under art. 5154(c)
Respondent asserts that the contents of Petitioner's performance evaluation is a condition of employment pursuant to art. 5154c, §6. According to Petitioner, her performance evaluation is her most fundamental condition of work in that her performance evaluation is inextricably linked to her continuation of employment in addition to being the determining factor in her career ladder placement.

Art. 5154c, §6 provides that:

The provisions of this Act shall not impair the existing right of public employees to present grievances concerning their wages, hours of work, or conditions of work individually or through a representative that does not claim the right to strike.

Although no caselaw has directly dealt with the question of whether the contents of a performance evaluation constitute a condition of work, an Attorney General Opinion, Op. Tex. Att'y Gen. No. JM-177, 784 (1984), in a response to an opinion request concerning the legality of a state agency's refusal to recognize grievances on a sundry of workplace issues, included "contents of evaluations" in a list of items which were grievable. The Attorney General concluded that "the key statutory language `conditions of work' may not be construed to `restrict, limit, narrow or exclude' any aspect of the employment relationship from the grievance process." As stated by Respondent, the Attorney General reasons that "the term must be construed broadly to include matters appropriate for communications from employees to employer concerning any aspect of their relationship."

The Attorney General's Opinion parallels caselaw which has interpreted the phrase "conditions of work" broadly. Corpus Christi American Federation of Teachers v. Corpus Christi Independent School District, 572 S.W.2d 663 (Tex. 1978); Corpus Christi Independent School District v. Padilla, C. A. No. 13-85-487-CV (Tex. App. - - Corpus Christi, March 27, 1986) (not yet reported). In Padilla, the court held that "the phrase `wages, hours of work and conditions of work' has been broadly construed so that seemingly any topic that is work-related may be the subject of a grievance."

The foregoing dictates a very liberal construction of the term "conditions of work." Although a performance evaluation is subjective in nature, its significance in a teacher's continued employment, in addition to its import on a teacher's career ladder placement clearly is a condition of work within the contemplation of art. 5154c, §6 and therefore is grievable.

"Presentment" Under Art. 5154c, §6
Having concluded that a performance evaluation constitutes a grievable "condition of work" under art. 5154c, §6, the next question to be answered is what type of presentment of this grievance is one entitled to under this article.

Petitioner asserts that art. 5154c entitles her to formally grieve the contents of her performance evaluation in a hearing before the Alief ISD Board of Trustees. Although Petitioner was afforded the opportunity to informally discuss the contents of her evaluation with her evaluator and additionally meet informally in a two hour meeting with her superintendent to present her concerns regarding the evaluation contents, Petitioner contends the meetings were insufficient because she is guaranteed a "grievance meeting" before the Board by art. 5154c, §6.

The recent case of Padilla directly addresses what constitutes "presentment" as that term is used in art. 5154c, §6. In Padilla, plaintiffs initiated a grievance with the Corpus Christi ISD regarding changes in their work assignments. Prior to their reassignments, both plaintiffs had been employed as bus drivers. One plaintiff was reassigned to the position of custodian while the other plaintiff was reassigned to a different bus route which reduced his work hours. The superintendent met with both employees and after the hearing, denied both grievances. The plaintiffs sought an appeal to the Board, but were refused pursuant to Board policy. There was an open forum policy at every regular meeting of the Board wherein anyone could address the Board about any matter; however, the plaintiffs did not avail themselves of this method of presentment.

The plaintiffs claimed that they were entitled to have the elected public officials (i.e., the District's Board of Trustees) hear their grievance. However, the court disagreed and interpreted art. 5154c, §6 "to ensure only that public employees have access to those in a position of authority in order to air their grievances." The court found that the Board's open forum allotment at the Board meetings satisfied this access. The court went further and stated that art. 5154c, §6 does not require that employees present their grievances to the highest elected officials of the school district and that the superintendent was certainly someone in a position of authority and able to remedy the plaintiff's grievance. Consequently, the court held that the procedure wherein the superintendent heard the plaintiff's grievances satisfied the requirements of art. 5154c, §6.

In this instance Petitioner was afforded the opportunity to meet with her evaluator to discuss the contents of her evaluation, in addition to meeting informally with her superintendent in an extensive conference, wherein she expressed her concerns regarding the evaluation contents. Both the evaluator and the superintendent are in a position of authority to address Petitioner's concerns regarding the contents of her evaluation.

Further, in light of the holding of Padilla, the Respondent's allotment of a forum policy at its Board meetings wherein Petitioner has the opportunity to present her grievance satisfies the presentment requirements of art. 5154c, §6. However, Petitioner failed to clearly invoke this forum. Consequently, Respondent's procedure followed in this instance clearly satisfied the requirements of art. 5154c, §6.

Conclusions of Law
After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact, in my capacity as Hearing Officer, I make the following Conclusions of Law:

1. Respondent's local policy of disallowing employee grievances concerning the contents of performance evaluations does not violate Tex. Rev. Civ. Stat. Ann. art. 5154c, §6.

2. Respondent's allotment of an open forum at the Board's meeting at which anyone could address the Board about any matter satisfies the presentment requirements of art. 5154c, §6.

3. Petitioner's informal meeting with her evaluator wherein she discussed her concerns regarding the content of her evaluation, in addition to her meeting with her superintendent wherein she also discussed the contents of her evaluation, was sufficient to satisfy the presentment requirements of art. 5154c, §6.

4. Petitioner's appeal should be DENIED.

Recommendation
After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact and Conclusions of Law, in my capacity as Hearing Officer, it is hereby

RECOMMENDED that the State Commissioner of Education adopt the foregoing Findings of Fact and Conclusions of Law and enter an order consistent therewith.

SIGNED AND ENTERED this 22nd day of July, 1986.

CYNTHIA D. SWARTZ

HEARING OFFICER

DOCKET NO. 113-R3-1185

PAULINE FALVEY
§
BEFORE THE STATE

§

§

V.
§
COMMISSIONER OF EDUCATION

§

ALIEF INDEPENDENT
§

SCHOOL DISTRICT
§
THE STATE OF TEXAS

DECISION OF THE COMMISSIONER
Statement of the Case
Pauline Falvey, Petitioner, brings this appeal from the decision of the Board of Trustees of Alief Independent School District, Respondent, denying her a hearing to formally grieve the contents of her evaluation.

Cynthia D. Swartz, the Hearing Officer appointed by the Commissioner of Education, held a hearing concerning this matter on May 12, 1986. Petitioner is represented by Lynn Rubinett, Attorney at Law, Austin, Texas. Respondent is represented by Jeffery J. Horner, Attorney at Law, Houston, Texas.

On July 22, 1986, the Hearing Officer issued a Proposal for Decision recommending to the State Commissioner of Education that Petitioner's appeal be DENIED. Our records reflect that a copy of the Proposal for Decision was received by both parties. Petitioner filed Exceptions to the Proposal for Decision on August 14, 1986. Respondent's Response to Petitioner's Exceptions to Proposal for Decision was filed on August 21, 1986.

On May 15, 1986, the Texas Association of School Boards, the TASB Council of School Attorneys and the Texas Association of School Administrators filed a Brief of Amici Curiae. On September 17, 1986, Curtis Etzel, Petitioner in Docket No. 231-R9-885, filed a Brief Amicus Curiae. Respondent's reply to Etzel's Brief Amicus Curiae was filed September 26, 1986.

Findings of Fact
After due consideration of the evidence and matters officially noticed, in my capacity as State Commissioner of Education, I make the following Findings of Fact:

1. Petitioner was employed as a teacher by Alief Independent School District during the events in controversy. (Pet. Rev., par. 1).

2. Petitioner requested a grievance meeting with her evaluator, Lorraine Albury, on April 23, 1985 to challenge the contents of her evaluation. By letter dated April 26, 1985, Ms. Albury informed Petitioner that the contents of her evaluation could not be grieved under Respondent's local school board policy. (Pet. Rev., Ex. A).

3. Petitioner thereafter requested a grievance meeting with the Superintendent of Alief ISD, Mr. Al Hook. Petitioner was again informed that this matter could not be grieved under Respondent's local school board policy; however, he agreed to meet with Petitioner informally. (Pet. Rev., para. 7).

4. Petitioner subsequently met with the Alief ISD Superintendent in a two hour meeting to discuss the contents of her evaluation. (Pet. Rev., para. 7; Tr. p. 38).

5. Petitioner also met informally with her evaluator, Lorraine Albury, to present her concerns regarding the contents of her evaluation. (Pet. Rev., para. 8; Tr. p. 38).

6. There is no allegation by Petitioner nor is there evidence that the superintendent or the evaluator failed to consider Petitioner's concerns at the informal meeting.

7. Subsequently, Petitioner requested a hearing before the Alief ISD Board of Trustees to formally grieve the contents of her evaluation to which the Respondent responded by letter that the Board would not hear her grievance and that Petitioner could appeal this matter to the Commissioner of Education. From her letter, Petitioner did not appear to be seeking access to the Board's open forum policy. (Joint Exs. 1 and 2).

8. The policies of the Alief ISD provide a process for interested parties to speak directly with the Board in open session, which provides, in pertinent part:

4. Persons who wish to make requests, representations, or proposals to the Board during regular or special meetings are to direct these to the Superintendent in writing five (5) work days prior to the meeting so that such items may be placed on the agenda. Concerns presented to the Board must have exhausted all administrative levels of appeal including the Superintendent. Upon request, the Superintendent shall prepare a recommendation for the Board and make any other necessary arrangements for the Board to hear the matter.

If the person's concern involves a matter that may properly be heard in executive session, the Superintendent shall make any necessary arrangements. In cases involving the appointment, employment, reassignment, discipline or dismissal of an employee, the employee shall be notified and given the option of having the meeting held in public. If a group of patrons request to be heard on a matter that may properly be heard in executive session, the Board may exclude other group members while hearing each individual.

The Board may make whatever response and/or action it deems appropriate to handle the matter. Such response and/or action may include providing an immediate response to taking immediate action, referring the matter to the Superintendent for action or for a recommendation for action, referring the matter to a later meeting for further discussion or study, or indicating that the matter will be taken under advisement.

(Joint Ex. 3).

Discussion
The issues presented by this cause are whether the contents of a teacher's evaluation are grievable under Tex. Rev. Civ. Stat. Ann. art. 5154c §6 (Vernon 1971) and, if so, whether Petitioner is entitled to have the grievance heard by the district's board of trustees.

"Conditions of Work" Under art. 5154(c)
Petitioner asserts that the contents of Petitioner's performance evaluation is a condition of work pursuant to art. 5154c, §6. According to Petitioner, her performance evaluation is her most fundamental condition of work in that her performance evaluation is inextricably linked to her continuation of employment in addition to being the determining factor in her career ladder placement.

Art. 5154c, §6 provides that:

The provisions of this Act shall not impair the existing right of public employees to present grievances concerning their wages, hours of work, or conditions of work individually or through a representative that does not claim the right to strike.

Although no caselaw has directly dealt with the question of whether the contents of a performance evaluation constitute a condition of work, an Attorney General Opinion, Op. Tex. Att'y Gen. No. JM-177, p. 784 (1984), in a response to an opinion request concerning the legality of a state agency's refusal to recognize grievances on a sundry of workplace issues, included "contents of evaluations" in a list of items which were grievable. The Attorney General concluded that "the key statutory language `conditions of work' may not be construed to `restrict, limit, narrow or exclude' any aspect of the employment relationship from the grievance process." The Attorney General reasoned that "the term should be construed broadly to include ... any other matter which is appropriate for communications from employees to employer concerning an aspect of their relationship." Op. Atty. Gen. JM-177, supra.

The Attorney General's Opinion parallels caselaw which has interpreted the phrase "conditions of work" broadly. Corpus Christi American Federation of Teachers v. Corpus Christi Independent School District, 572 S.W.2d 663 (Tex. 1978); Corpus Christi Independent School District v. Padilla, 709 S.W.2d 700 (Tex. App. - - Corpus Christi 1986, no writ). In Padilla, the court held that "the phrase `wages, hours of work and conditions of work' has been broadly construed so that seemingly any topic that is work-related may be the subject of a grievance."

The foregoing dictates a very liberal construction of the term "conditions of work." Although a performance evaluation is subjective in nature, its significance in a teacher's continued employment, in addition to its import on a teacher's career ladder placement, is a condition of work within the contemplation of art. 5154c, §6 and therefore is grievable. It should also be noted that the statutes pertaining to the career ladder do not affect a teacher's right to grieve. Although Tex. Educ. Code Section 13.319 provides that the career ladder decision of the district is final and nonappealable unless it is arbitrary and capricious or in bad faith and Section 13.320 of the Code states that placement on the career ladder does not vest in a teacher a property right, Section 13.323 specifically provides that "(n)othing in this subchapter affects a teacher's rights to ... present grievances under ... Article 5154c...".

"Presentment" Under Art. 5154c, §6
Having concluded that a performance evaluation constitutes a grievable "condition of work" under art. 5154c, §6, the next question to be answered is what type of presentment of this grievance is one entitled to under this article.

Petitioner asserts that art. 5154c entitles her to formally grieve the contents of her performance evaluation in a hearing before the Alief ISD Board of Trustees. Although Petitioner was afforded the opportunity to informally discuss the contents of her evaluation with her evaluator and additionally meet informally in a two hour meeting with her superintendent to present her concerns regarding the evaluation contents, Petitioner contends the meetings were insufficient because she is guaranteed a "grievance meeting" before the Board by art. 5154c, §6.

The recent case of Padilla directly addresses what constitutes "presentment" as that term is used in art. 5154c, §6. In Padilla, plaintiffs initiated a grievance with the Corpus Christi ISD regarding changes in their work assignments. Prior to their reassignments, both plaintiffs had been employed as bus drivers. One plaintiff was reassigned to the position of custodian while the other plaintiff was reassigned to a different bus route which reduced his work hours. The superintendent met with both employees and after the hearing, denied both grievances. The plaintiffs sought an appeal to the Board, but were refused pursuant to Board policy. There was an open forum policy at every regular meeting of the Board wherein anyone could address the Board about any matter; however, the plaintiffs did not avail themselves of this method of presentment.

The plaintiffs claimed that they were entitled to have the elected public officials (i.e., the District's Board of Trustees) hear their grievance. However, the court disagreed and interpreted art. 5154c, §6 "to ensure only that public employees have access to those in a position of authority in order to air their grievances." The court found that the Board's open forum allotment at the Board meetings satisfied this access. The court went further and stated that art. 5154c, §6 does not require that employees present their grievances to the highest elected officials of the school district and that the superintendent was certainly someone in a position of authority and able to remedy the plaintiff's grievance. Consequently, the court held that the procedure wherein the superintendent heard the plaintiff's grievances satisfied the requirements of art. 5154c, §6.

In this instance Petitioner was afforded the opportunity to meet with her evaluator to discuss the contents of her evaluation, in addition to meeting informally with her superintendent in an extensive conference, wherein she expressed her concerns regarding the evaluation contents. Petitioner did not allege that the superintendent or the evaluator failed to consider her presentation under the "stop, look and listen" standard of Prof. Ass'n. of College Educ. v. El Paso Cty. Comm., 678 S.W.2d 94 (Tex. App. - El Paso 1984, writ ref'd, n.r.e.) (hereinafter PACE). There is no evidence that the sole issue discussed was whether Petitioner's concern was grievable. In short, Petitioner failed to prove by a preponderance of the evidence that the substance of her grievance was not considered in her informal meetings with her evaluator and the superintendent. Both the evaluator and the superintendent are in a position of authority to address Petitioner's concerns regarding the contents of her evaluation.

This determination is in harmony with Op. Atty. Gen. No. H-422 (1974) in which the Attorney General determined that the presentation of a grievance is a unilateral procedure, citing Beverly v. City of Dallas, 292 S.W.2d 172 (Tex. Civ. App. - El Paso 1956, writ ref., n.r.e.). The opinion further states that having the right to present grievances necessarily implies that someone in a position of authority is required to hear them even though he is under no legal compulsion to take any action to rectify them. The person in a position of authority "surely must stop, look and listen. They must consider the petition, address or remonstrance." PACE, supra.

With the implementation of the Texas Teacher Appraisal System (TTAS), it should be noted that in most circumstances a board of trustees is not an appropriate entity in a position of authority to consider grievances concerning the content of evaluations or to revise ratings or scores on indicators on the appraisal instrument, absent evidence of a procedural defect that resulted in an incorrect rating, i.e. satisfactory, below expectations, etc. The TTAS, which was mandated by House Bill 72 in 1984 and which was adopted by the State Board of Education in May 1986, relies on professional judgments made by trained educators based on direct observations. Where a teacher disagrees with an evaluator's assessment of a particular indicator or set of indicators, the board should not substitute its judgment for that of a trained evaluator. Such an action is completely contrary to the goals of the TTAS. A review process involving the evaluator and then other administrators trained in the TTAS would be the appropriate levels of authority to grieve these content issues. It is therefore appropriate that grievances involving solely the content of evaluations be concluded at the level of district superintendent.

Further, in light of the holding of Padilla, the Respondent's allotment of a forum policy at its Board meetings wherein Petitioner has the opportunity to present her grievance satisfies the presentment requirements of art. 5154c, §6.

The open forum policy also satisfies the constitutional requirement of Article I §27 of the Texas Constitution which provides that "(t)he citizens shall have the right, in a peaceable manner, to assemble together for their common good; and to apply to those invested with the powers of government for redress of grievances or other purposes by petition, redress or remonstrance." Even though the grievant is employed by the district, he or she has the same right as any citizen to communicate concerns to the board. However, in this case, Petitioner failed to clearly invoke this forum. (Finding of Fact No. 6). Consequently, Respondent's procedure followed in this instance clearly satisfied the requirements of art. 5154c, §6.

Conclusions of Law
After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact, in my capacity as State Commissioner of Education, I make the following Conclusions of Law:

1. Petitioner was entitled to grieve the contents of her evaluation as a "condition of work" pursuant to Tex. Rev. Civ. Stat. Ann. art. 5154c, §6 (Vernon 1971).

2. Respondent's local policy of disallowing formal employee grievances to the board of trustees concerning the contents of performance evaluations does not violate the presentment requirements of Tex. Rev. Civ. Stat. Ann. art. 5154c, §6 since informal grievance meetings were held with someone in a position of authority, such as the evaluator and the superintendent.

3. Respondent's allotment of an open forum at the Board's meeting at which anyone could address the Board about any matter satisfies the presentment requirements of art. 5154c, §6.

4. Petitioner's informal meeting with her evaluator wherein she discussed her concerns regarding the content of her evaluation, and her meeting with her superintendent wherein she also discussed the contents of her evaluation were sufficient to satisfy the presentment requirements of art. 5154c, §6.

5. There is no evidence that the superintendent and the evaluator failed to consider Petitioner's grievance.

6. Petitioner's appeal should be DENIED.

O R D E R
After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact and Conclusions of Law, in my capacity as State Commissioner of Education, it is hereby

ORDERED that Petitioner's appeal be, in all things, DENIED.

SIGNED AND ENTERED this 17th day of December, 1987.

W. N. KIRBY

COMMISSIONER OF EDUCATION

PAGE
2
#113-R3-1185

