PAGE
2

SUPERINTENDENT EVALUATION

FOR INCREASED ORGANIZATIONAL PERFORMANCE

EXECUTIVE SUMMARY

MONTE L. BRIDGES
2005
Abstract

Rigorous, standards-based accountability systems strengthen the call for educators to pay more attention to the link between personnel performance and educational improvement. Efforts continue in many school districts and Educational Service Agencies (ESAs) across the nation to design and implement different types of performance evaluation systems. These efforts apply to the performance evaluation of superintendents with strong emphases on organizational improvement and student success as parts of the performance evaluation criteria. The purposes of this study were to: (1) develop, field test, and improve a research-based superintendent performance evaluation, including content and process, for school district and ESA superintendents; (2) obtain feedback on the model and assess the adaptability of the model to various educational contexts; and (3) document the process of superintendent performance evaluation at one ESA as a primary occasion to focus an educational organization on creating conditions to achieve student success. I examined the complexity of quality researched-based superintendent performance evaluation and its connection with board-superintendent dialogue and relationships, utilizing mixed method approaches in an action research tradition. I used unstructured interviews, confidential written surveys, and document reviews as data sources.

Results revealed strong support for the proposed performance evaluation model and theory of action. Study participants suggested that the model provides increased focus, feedback, relationships, and transparency to the leadership work of the board and superintendent. However, subjects recommended improvements. Results suggested the need to develop more specific measurements for organizational outcomes tied to the superintendent evaluation and provide development and practice in implementing the model. Implications included implementing the refined model at the ESA site which was studied, disseminating the model for school district and ESA use, and developing a local professional learning community on governance and superintendent performance evaluation. The content of 360º (i.e., constituent) feedback instruments and procedures, effectiveness of measurements and rubrics, coding progress toward multi-year ends, effectiveness of various dialogue processes within different governance contexts, readiness to benefit from performance-based evaluation models, and studies on various superintendent performance evaluation instruments create fertile ground for future study.

Introduction

Rigorous, standards-based accountability systems strengthen the call for educators to pay more attention to the link between personnel performance and educational improvement. Efforts continue in many school districts and Educational Services Agencies (ESAs) across the nation to design and implement different types of performance evaluation systems. These efforts apply to the performance evaluation of superintendents with strong emphases on organizational improvement and student success as parts of the performance evaluation criteria. Currently, I work on one such project at the Puget Sound Educational Service District (PSESD) where I serve as superintendent. Over the past three years, my board of directors and I studied, created, and piloted a model for superintendent evaluation. Our work continues and is the heart of this capstone project.
Problem of Practice

The performance evaluation of a superintendent is often limited to a school board’s discussion and completion of rating forms, checklists, written statements of the superintendent’s performance on a variety of traits identified as appropriate to school district superintendents, or to management by objectives (MBO) (Peterson, 1989; Robinson & Bickers, 1990). The literature on superintendent evaluation reflects similar limitations. According to Candoli, Cullen, and Stufflebeam (1997), “the literature is colored with a rich, sometimes ill-defined, terminology that includes duties, responsibilities, performance standards, traits, characteristics, skills, competencies, management objectives, and goals” (p. 53). Hoyle, Bjork, Collier, and Glass (2005) stated, “Evaluating superintendent job performance remains more art than science” (p.208). The area of board-superintendent relations receives significant attention in the literature; however, current superintendent evaluation practices rarely foster dialogue and communication important in strengthening the professional roles and relationships between the school board and the superintendent (DiPaola & Stronge, 2003). In addition, the superintendent performance evaluation processes utilized in many school districts and ESAs appear to lack focus on assessing the superintendent’s and organization’s ability to create conditions for educational renewal and student success. Correspondingly, research on this area of the superintendency is sparse. Assessing conditions for educational renewal and student success, as part of the superintendent performance evaluation, is increasingly important as external accountability has shifted from inputs to outputs in the last two decades. As Bredeson and Kose (2005) stated in response to findings from two investigations of the instructional leadership roles of school superintendents in the United States:

Superintendents have always been accountable to public and policy expectations, but since the mid 1980s external views of accountability have shifted from educational resource allocation, inputs, and opportunity to outcome measures, especially student learning outcomes indicated on standards-based tests. The data from the 2003 survey support the notion that superintendents are not only aware of external accountability shifts to student achievement, but have prioritized and responded to this change in accountability, and thus are shifting from a role that has historically been defined by management and community/public relations to one that focuses on improving student learning. (pp. 47-48)

Furthermore, superintendent evaluation practices rarely include a focus on the entrepreneurial leadership of the superintendent. Consequently, research in the area is limited. I explore entrepreneurial leadership in this capstone project as entrepreneurship and customer orientation are important to the work of the ESA superintendent.

Given the issues and tendencies described above, the essential problem is to devise and demonstrate ways of evaluating superintendent performance that focus on student success, assess outputs instead of inputs, and include feedback on leadership performance that is unique to the educational context in which the superintendent works.

Educational Context

The PSESD, where I serve as superintendent, is one of nine regional educational agencies serving school districts and state-approved private schools in Washington State. Although the PSESD provides many direct services to students, the primary work of the PSESD is to strengthen the educators, school districts, and educational communities that support these students.

In 2000, the board of directors of the PSESD adopted the Carver model of Policy Governance® (Carver, 2002; Carver & Carver, 1997) which created a new working paradigm for the board and superintendent. Of note, four local school districts adopted the same model of governance during the following two years. Specifically, the Policy Governance® model charges the board of directors with the roles of selecting and evaluating the superintendent, and establishing organizational ends statements, similar to goal statements, which create target directions for the organization. The PSESD board then identifies executive limitations (ELs) that define behaviors and activities in which the superintendent should not engage, governance process policies (GPs) that guide the work of the board, and board-staff relations policies (BSRs) that delineate the roles and relationship of the board and superintendent. In short, the board creates the “ends” and the superintendent establishes the “means” in the Carver model of Policy Governance®. The work of the superintendent focuses on interpreting, implementing strategies to achieve, and measuring organizational progress toward the ends. The work of the board focuses on determining sufficiency of organizational progress toward the ends and the related performance of the superintendent, and engaging in a series of activities called “linkages.” Linkages are interactions with constituent groups of the PSESD to inform the board about the needs of educational communities, the PSESD’s defined “owners.” Linkage discussions assist the board in decision-making about refinements to the ends statements and in determining organizational progress, thus clarifying the outcomes of the organization. In Policy Governance®, the board of directors evaluates the superintendent’s performance on accomplishment or progress toward the defined organizational ends and compliance with ELs.

On July 1, 2002, the PSESD board hired me as the new superintendent to replace the retiring superintendent. The convergence of adopting Policy Governance® and hiring a new superintendent, along with the board-superintendent team’s desire to be responsive to the needs of school districts, resulted in a window of opportunity. This window allowed us to create a comprehensive superintendent evaluation system focused on feedback from the PSESD’s constituents and owners, professional growth for the superintendent, and organizational progress in creating conditions favorable to educational communities.

Rationale for Importance

Performance evaluation of superintendents is important to the field of education for a variety of reasons on many levels. First, leadership is one of the key factors contributing to organizational and school district success (DiPaola and Stronge, 2003; Elmore & McLaughlin, 1997; Hoyle et al., 2005). The increased accountability associated with educational reform, high-stakes testing, the need for gap-closing instruction, and the constant comparisons of schools, school districts, and educational organizations, demand that superintendents function at the highest levels. The literature suggests that quality evaluation, leading to professional development, may be essential in increasing performance of the superintendent (DiPaola and Stronge, 2003). But the question remains, “How can we use the superintendent performance evaluation process as one more opportunity to focus the organization on creating conditions favorable to educational communities to achieve success for all students?”

A tension exists between the use of traditional superintendent performance domains and standards and the use of more outcomes-based data (i.e, indicators of organizational progress toward defined goals) as the driver for superintendent evaluation. Domains and standards-based evaluation tends to focus on “means”. Outcomes-based evaluation focuses on the “ends.” The PSESD board and I feel this tension as we shift to a new form of board governance, as do the four school districts utilizing Policy Governance® in the PSESD region. Addressing this tension and incorporating solutions into the superintendent evaluation model and related theory of action were important aspects of this capstone project.

Purpose Statement

The general purpose of this capstone project was to add to the research base in the area of superintendent performance evaluation. Specific purposes of the study were to:

1. Develop, field test, and improve a research-based superintendent evaluation, including content and process, for use at the PSESD.
2. Obtain feedback on the model and assess the adaptability of the model to additional educational contexts.
3. Document the process of superintendent evaluation at the PSESD as a primary occasion to focus an educational organization on creating conditions favorable to educational communities to achieve success for all students. As part of documenting this process, this study examined the complexity of quality researched-based superintendent performance evaluation and its connection with dialogue, board-superintendent relationships, and professional learning.
Superintendent Evaluation Model Design and Field-Testing

The PSESD has used the proposed superintendent evaluation since 2002. This capstone project provided the opportunity to complete a case study of its use at the PSESD and to improve the model. The design of the proposed superintendent evaluation pulled from the best thinking, research, and practice across disciplines, including education, on personnel evaluation. It included several components:
Mandatory Components

Mandatory components included: (1) attainment of or successful progress toward the PSESD’s ends as documented by data from the annual ends report, and (2) compliance with ELs as measured and accepted by the board on the monitoring reports for ELs which are completed throughout the year.

Optional Components

Optional components included: (1) evidence of leadership skills and abilities as measured by perception ratings by various constituents on a 360º leadership survey (i.e., a survey to everyone with primary contact with the superintendent, including supervisors, peers, clients, and/or public) of the superintendent, and (2) assessment of various skills of the superintendent as measured by board member ratings on a research-based superintendent domain and performance standard evaluation (DiPaola and Stronge, 2003).

I augmented the study by soliciting input from four local school district superintendents and one board member from three of these school districts on strategies to improve the model and to gauge the adaptability of the model to school district contexts. I selected the local school districts on the basis of their use of the Carver model of Policy Governance®, providing alignment with the PSESD’s governance model. As a result of the capstone project and related input, I refined the theory of action and model for superintendent evaluation.
Study Questions

1. Developmental Questions:

a. What do board members and superintendents see as the strengths and shortcomings of existing superintendent evaluation practices and central issues to address in developing a high-quality evaluation model?
b. In light of relevant research and theory, what model for superintendent evaluation can be constructed that considers desired competencies, board-superintendent relationships, and implications for improving student success?

2.
Questions about Process and Impact of the Proposed Evaluation Model:

a. As participants see it, what are the implications of the proposed model, once implemented: (i) for PSESD board-superintendent relations, and (ii) on the degree of focus by the PSESD on creating conditions favorable to educational communities to achieve success for all students?

b. What changes are recommended to improve the superintendent performance evaluation model for PSESD and/or school district use?
Brief Synopsis of Methodological Approach

To answer the aforementioned study questions and achieve the purposes of the capstone project, my research drew on mixed methods approaches to inquiry, insofar as both quantitative and qualitative methods were used in a case study design, and sits squarely in an action-research tradition (Mills, 2003). I used unstructured interviews, confidential written surveys, document reviews, and literature reviews as data sources. This study focused on the act of superintendent evaluation in selected settings as the phenomenon of interest, with the primary setting being the PSESD and secondary settings being three local school districts. A key goal of the capstone project was to demonstrate the use of superintendent evaluation as a means of focusing the organization on creating conditions for student success. Additionally, I studied “dialogue” as a means in achieving this focus and nurturing these conditions.
Trail of Capstone Project Activities

My capstone project was action research-oriented. I took an existing practice (i.e., superintendent performance evaluation), developed a theory of action and model around it, tested the proposed theory and model, and refined them for future use at the PSESD and in school district contexts with similar governance structures. Figure 1 provides a visual representation of my capstone project general trail of activities.

 Pre-Data Collection Activity
 Data Collection and Analysis
 Post-Data Collection and

 Analysis Activities

Figure 1: Trail of Capstone Project Activities
Results Summary

Foundationally, the study results showed a clear preference by PSESD board members, school district board members, and school district superintendents to stay the course on superintendent evaluation that is focused on organizational performance. The study participants stated that this type of evaluation model: (1) focuses the work and performance evaluation of the superintendent on the work and accomplishments of the organization, (2) provides on-going feedback to and assessment of the superintendent, (3) decreases personality conflicts through de-emphasizing personality traits and characteristics evaluation of the superintendent, and (4) clarifies the roles and expectations of the superintendent and board. Focus, feedback, relationships, and transparency characterized the strengths themes. Information gathered across data sources (i.e., oral interviews, written surveys, and document reviews) triangulated these findings. PSESD board members felt strongly that the proposed model for superintendent evaluation strengthens board-superintendent relations, common focus, and the creation of conditions for student success.

Figure 2 depicts a Logic Model (Yin, 2003) of how the model is implemented at the PSESD.
 The logic model begins to tell the story of how the superintendent performance evaluation process connects to the end goal of student success. In my proposed evaluation model, the superintendent focuses on ends accomplishment. When the ends are matched with strong measurement and accountability systems, the relationship of the superintendent evaluation process and the ultimate goal of student success is strengthened. Absent data on the outcomes and goals sections of the Logic Model, the model simply provides a possible logic for connecting the work of the superintendent and possible student success. However, when actual performance data is tied to the outcomes and goals, the model demonstrates a link between the superintendent’s performance and creating conditions favorable for student success. The ends document analysis at the PSESD demonstrated overall increases in ends progress over a three year period. The presence of this accountability data, although measurement specificity requires improvement at the PSESD, begins to create a link between the work of the PSESD superintendent and the organization’s ability to create conditions favorable for student success.
	PSESD Logic Model for Superintendent Evaluation

	Resources
	Activities
	Outputs
	Outcomes
	Goals

	Common Philosophy and Guiding Principles

-Policy Governance®

 framework

-PSESD ends (i.e.,

 core conditions for

 student success

-core conditions for

 educational renewal

-core conditions for

 customer focus

-PSESD business

 model

-statutory authority

-evaluation

 framework and

 policies

Staff

-superintendent
-cabinet staff

Participants

-PSESD board

-district

 superintendents

-district boards

-various constituents,

 as determined (e.g.,

 staff, peers, others)

Linkages

-owners

-districts utilizing

 Policy Governance®

-role-alike

 networking groups

-agencies

-organizations

Technology

-online survey

 capability

-PSESD website

-email contacts/lists

-evaluation expertise

-data analysis

 expertise

Data

-achievement,

 program,

 demographic,

 perception

-local, regional,

 state
	Continuous learning about governance, leadership, and the board-superintendent relationship

Link with owners and constituents (i.e., school director dinners, role-alike networking groups)

Review data about student achievement, demographics, district requirements, student health and well-being, financial resources, and community needs

Dialogue between the board and superintendent about the needs of educational communities

Dialogue between the board and superintendent about how the PSESD might “add value” in addressing regional educational needs

Create strategies to address regional educational needs

Measure organization progress on achieving ends, internally and externally
Review compliance with ELs

Evaluate performance of the superintendent

	An informed board and superintendent with a common vision for leadership and governance
Themes reflecting the unique needs of local educational communities and school districts
Programs and services to address the themes identified above

Clear benchmarks and metrics for measuring progress toward ends

Data reflecting the state-of-the-region, educationally
Data reflecting how clients were able to make progress with PSESD involvement, as compared to without PSESD involvement
Data reflecting perceptions of clients about our influence and ability to build capacity
Data reflecting program and service accomplishments
EL Compliance reports

Completed superintendent performance evaluation

	Improved student learning

Increased leadership capacity

Improved safety, civility, and support in learning environments

Increased economic efficiencies and resources

Increased family and community engagement
	The creation of conditions favorable for educational communities to achieve success for all students

Figure 2: PSESD Logic Model for Superintendent Evaluation

Desired Improvements in Practices

The study results showed that participants are not fully satisfied with current superintendent evaluation “practices” and that they have clear preferences for desired improvements to current practices of superintendent performance evaluation for increased organizational progress. Desired improvements in the “theory of action and model” will be discussed in the next section. Feedback quality, sensitivity of measures, and practice characterized the shortcomings themes regarding “practices.” Specifically, all subject groups desired improvements in creating more specificity in ends measurements, including accurate metrics and rubrics for assessing progress toward the ends over time. Since the measurement of organizational progress is central to evaluating the superintendent in this model, accurate measurements are essential to the integrity of the superintendent evaluation. Figure 3 illustrates the desired improvements suggested by various subject groups. I noted differences when comparing the responses of various subject groups.
[image: image1.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Percent Response

Improvement Options

Desired Improvements Suggested by Various Subject Groups

Combined Subjects, N=14

43% 43% 14% 7% 29%

PSESD Board, N=8

13% 38% 13% 0% 38%

District Board, N=3

67% 67% 33% 33% 33%

Superintendents, N=3

100% 33% 0% 0% 0%

Measurement

Specificity

Progress

Coding

Board Training

Outside

Evaluator

Clear Process

Outline

 Figure 3: Desired Improvements Suggested by Various Subject Groups

In summary, the study findings provided strong support for the proposed model and the basis for several action items for future focus. The findings included:

1. Current superintendent practices focused on organizational outcomes provide increased perceptions of focus, feedback, relationships, and transparency for all participants.

2. The PSESD and participating school districts should stay the course on superintendent evaluation focused on organizational outcomes.

3. The PSESD should refine the model to highlight the primary focus of the evaluation on progress toward the organizational ends.

4. The PSESD should ensure input from owners and constituents about progress and accomplishments.

5. The PSESD should develop more specific ends measurements and procedures to code progress toward multi-year ends.

6. The PSESD should simplify the visual representation of the model.

7. The PSESD should develop a clear process outline for superintendent evaluation.
Discussion: Revisiting the Proposed Theory of Action

In this section, I provide a comparison of my study results with my proposed theory of action and model for superintendent evaluation for increased organizational performance. Prior sections of this executive summary focused on pre-data collection activities, data collection, and data analysis. Here, I focus on post-data collection and analysis activities, using what I have learned and gleaned in the study process to improve my proposed model.

I identified seven study findings, four of which relate to improving my theory of action and model for superintendent performance evaluation. These four findings included:

· refine the model to highlight the primary focus of the evaluation on progress toward the organizational ends

· ensure input processes in the model for owners and constituents regarding ends accomplishments

· simplify the visual representation of the model

· develop a clear process outline for superintendent performance evaluation
Modifications to my proposed theory of action and superintendent evaluation model that address these four findings follow. In addition, I created a superintendent performance evaluation tool to accompany the model.
Refined Theory of Action

As a result of my study findings, I refined my theory of action for superintendent evaluation for increased organizational performance to make it more simple, reflect the primary focus of the superintendent performance evaluation on assessing progress toward organizational ends, address the need for on-going linkage with owners and constituents, and better reflect the nature of dialogue throughout the superintendent evaluation process. I provide a comparison of my proposed and refined theories of action in Table 1 on the following page.

Table 1: Comparison of Proposed and Refined Theories of Action
	PROPOSED THEORY OF ACTION

	REFINED THEORY OF ACTION

	Superintendent evaluation is one of the most important activities a board engages in to promote effective, top-level leadership in the organization.

The superintendent and the school district/ESA are uniquely tied. If the superintendent is successful, the school system or organization will be successful.

If superintendent evaluation is to be thorough and add value for the superintendent and the school district/ESA, then the evaluation should be about collecting and viewing data about the superintendent’s performance from multiple perspectives and sources. This includes assessment by the board of directors on established research-based competencies; 360-degree feedback from supervisors, peers, sub-ordinates and public, as appropriate; and analysis of organizational progress toward established goals.

Entrepreneurialism and customer service are key means of demonstrating responsiveness to local superintendents and districts (constituents). Superintendent evaluation in any setting, but especially the ESA setting, should include the performance standards of entrepreneurialism and customer orientation, in addition to those competencies traditionally assessed as a part of the superintendent evaluation.

The superintendent evaluation process serves as a unique opportunity for the board and superintendent to dialogue about their respective performance, role fulfillment, and relationship issues. This dialogue provides the foundation to develop professional improvement plans and focus on leadership behaviors on creating conditions favorable for school districts to achieve success for all students.

Process and content are equally important in implementing an effective superintendent evaluation. A thorough process leads to comprehensive input. Content, which is meaningful to the unique role and context of the superintendency, creates a focus on salient leadership behaviors.

All of the above can lead to increased organizational performance and focus the organization on creating conditions favorable for school districts to achieve student success.

	Superintendent evaluation is one of the most important activities in which a board engages to promote effective leadership for the organization.

The superintendent and the PSESD are uniquely tied. If the superintendent is successful, the PSESD will be successful. Determining the extent of organizational progress toward desired ends is the heart of the superintendent evaluation system.

Superintendent performance evaluation involves collecting and analyzing data about the organization’s performance from multiple perspectives, including internal and external sources.

The PSESD and its superintendent develop reciprocal relationships with educational communities to be entrepreneurial and customer focused. Superintendent evaluation at the PSESD includes processes to assess the needs and service gaps facing educational communities, the leadership and influence of the PSESD, and the partnerships between the PSESD and its owners.

The board and superintendent engage in on-going dialogue and assessment of organizational progress. Dialogue and assessment help the organization to renew, understand owner needs, and, ultimately, create conditions favorable to educational communities to achieve success for all students.

Also, I refined the visual representation of the theory of action to simplify it and reflect my study findings. I present it Figure 4.
[image: image2.png]National Context: AESA

Regional Context:

Core
Conditions for
Customer Focus and
Entrepreneurialsim

N——

Learning Agenda for the
Superintendent and Board
regarding:
-Purpose
~Vision
-Ownership
~Capacity
-Support

Review of
Organizational
Progress on
Goals or Ends, includin
Compliance with
Executive Limitations

Core
Conditions of
Educational
Renewal

Core
Conditions for
Student Success

Linkage with Defined
Owners and
Constituents About:
-Needs and Gaps
-360-degree Feedback
on Leadership and
Influence
-Partnerships

Focus on Improving
Conditions Favorable to
School Districts:
~Teaching and Learning
~Leadership

~Supportive Environment
-Ample Resources
~Family and Community
Engagement

Figure 4:
Refined Theory of Action of Superintendent Evaluation for Increased

Organizational Performance

Implications and Limitations

There are many implications for use of my study findings and resultant products. Many are immediate and specific to the PSESD, as the PSESD board and I use the evaluation model currently. However, there are many far reaching implications. I will structure my discussion of the implications and limitations as they vary based on context—the PSESD, school districts participating in the study, and then other school district and ESA contexts.
The PSESD Context

First and foremost, the PSESD board and superintendent can use the study findings as content for dialogue and conversation to guide professional growth and board development. Many PSESD board members indicated that they want to know how their individual perceptions compared and contrasted with the perceptions of other board members. They may be interested to learn that, while they had some individual differences, their individual perceptions match closely with those of their colleagues, both at the PSESD and in participating school districts. Dialogue and discussion about the study findings provide more opportunities to build a professional learning community within the PSESD board of directors around superintendent performance evaluation. A discussion of common strengths, shortcomings, and future directions regarding superintendent evaluation will help forge an action plan for the future.

The specific common perceptions of the PSESD board members about shortcomings and future directions create the next key implications for the PSESD. Board members indicated that they desire more specificity on ends measurements and metrics. This desire establishes a learning agenda for the board-superintendent team. We need to craft ends measures that are sensitive enough to reflect true value-added efforts of the PSESD and specific enough to code progress toward multi-year ends. As board members indicated, they want more practice and training in superintendent performance evaluation. Identifying and agreeing to acceptable measures is the first step in this process. Since actual measurement activities are the purview of the superintendent and staff, this implication impacts me directly. I need to provide leadership for organizational work around crafting specific and sensitive ends measurements.

Another implication for the PSESD board-superintendent team involves regional leadership for governance and superintendent evaluation. The findings of this capstone project strengthen the imperative for the PSESD board and superintendent to support local school district boards and superintendents in their professional learning on these topics. The PSESD is a regional agency and provides technical assistance to school districts and educational communities. As a result, many opportunities exist to disseminate, replicate, and adapt the superintendent evaluation model to a variety of educational contexts. Recent informal and formal input from superintendents and school board members in the PSESD region revealed that training and assistance in developing governance systems in school districts is one of the highest priorities that local school districts have for the PSESD. There is an unmet need in this technical assistance area for school districts, creating a unique opportunity for the PSESD to fill this gap and meet this need. Meeting this regional need for training and support exemplifies the entrepreneurial and customer-focused work of the PSESD. This capstone project adds significantly to the body of knowledge and support that the PSESD can provide for school districts. The context is set to share our model, evaluation framework, organizational assessment frameworks, and dialogue processes. The strong support for the tenets of the superintendent evaluation theory of action, and case study information that demonstrates how the PSESD board and superintendent can collaborate on evaluation with a focus on student success, gives us much to share and model. Since the board members and superintendents reported
strengthened relations stemming from the organizational assessment and superintendent evaluation processes, we create a compelling case for others to follow in our footsteps.

Also, the PSESD can market and disseminate the model nationally, both to school districts and ESAs. There is a particular need to share the model with ESAs due to the lack of superintendent evaluation models geared to these regional educational contexts.

Participating School District Contexts

Many of the same implications from the PSESD context apply in the participating school district contexts. Since PSESD board members and other subject groups shared perceptions of shortcomings and improvements in the areas of developing specific measurements and practicing the use of evaluation systems, it is highly likely that measurement development work could be shared by the PSESD and participating school districts. The eventual outcome could be a regional professional learning community on board governance and superintendent performance evaluation—a desire stated by several of my study participants.

Other School District and ESA Contexts

Currently, school districts and ESAs share the same models for superintendent performance evaluation. However, governance contexts vary across settings. Even though the refined model and process apply across settings, the governance context and philosophy may preclude their use. A governance context focused on organizational outcomes is an important prerequisite for successful replication of this model. This creates a natural limitation for generalizing the study results and superintendent evaluation model. Important for adaptability, an organization needs to use organizational progress as a means of evaluating the superintendent. Another presumed prerequisite is that the organization focuses intentionally on nurturing board-superintendent partnerships and on using multiple data sources in developing accountability and in appraising the superintendent’s performance. As a result of these identified prerequisites, I suggest there may be a “readiness-to-benefit” issue associated with successful replication of the model for boards and superintendents in governance contexts dissimilar to the PSESD. However, as districts move more to student outcome-focused measures to demonstrate external accountability as Bredeson and Kose (2005) suggested, my refined superintendent evaluation model may be a solution for districts from a variety of organizational and governance contexts, not just those currently using Policy Governance®.
Recommendations for Future Study

The topic of superintendent performance evaluation for increased organizational progress offers many opportunities for further study and development. With a growing number of educational organizations utilizing Policy Governance®, continued research is important and possible. The content of 360º feedback instruments and procedures, effectiveness of measurements and rubrics, coding progress toward multi-year ends, effectiveness of various dialogue processes within various governance contexts, readiness to benefit from performance-based evaluation models, and study of EL monitoring and domains and standards assessments create fertile ground for future study.

As a follow-up to this capstone project, I would like to complete a study relating the content of the EL monitoring assessment used by the PSESD and several school districts in the PSESD region to the content of a traditional domain and standard assessment of superintendent competency. I would first need to determine the appropriateness and validity of conducting a statistical correlation study for this purpose. A more informal content correlation might be necessary. In the course of interviewing, I found that many board members feel uneasy giving up traditional forms of evaluation, especially when the new form of evaluation requires work and time. Often, board members and superintendents are reluctant to give up the old model until a new model is fully operational and understandable. In the course of this study, I observed that EL monitoring assessment and traditional domain and standards based evaluations overlap significantly. However, EL assessments provide more specificity. Demonstrating a linkage between the two assessments may ease the transition from old models to new.

Beyond the immediate study findings and recommendations, further study on the refined model is indicated across a variety of educational settings and governance contexts. I completed my capstone project as a case study in one ESA setting, with some extension into limited school district contexts. Additional study across settings is necessary for continued generalizability of the model.

Perhaps most importantly, I hope to nurture a professional learning community of regional school districts who seek clarity on the study topics cited above. On-going, collaborative work on governance and superintendent performance evaluation strengthens our focus on student success and develops perceptions of improved board-superintendent relations, essential for improved organizational performance. As we strengthen our understanding and practice of superintendent evaluation for increased organizational performance, the possibility of impacting our broader educational community, and the students we serve, increases.

BIBLIOGRAPHY
Allison, D. J., Allison, P. A. & McHenry, H. A. (1995). Chiefs and chairs: Effective
working relationship between effective CEOs and boards of education
chairpersons. In K. Leithwood (Ed.), Effective school district leadership:
Transforming politics into education (pp. 33-50). New York: State University of
New York Press.

Anderson, C. G. (1992). Behaviors of the most effective and least effective school board
members. ERE Spectrum, 10, 15118.

American Association of School Administrators. (1980). Evaluating the superintendent.

Arlington, VA: Author.

Bascia, N. & Hargreaves, A. (2002). The sharp edge of educational change. London:
RoutledgeFalmer.

Becker, H. S. & Geer, B. (1970). Participant observation and interviewing: A
comparison. In W. J. Filstead (Ed.), Qualitative Methodology. Chicago: Markham.

Bohm, D. (1990). On dialogue. Cambridge, MA: Pegasus Communications.

Bohm D. (1992). (Interview by J. Briggs). Dialogue as a path toward wholeness. In M.
Weisbord (Ed.), Discovering common ground (pp. 11-124). San
Francisco:
Berrett-Koehler.

Bradley, T. B. (2002). Dialogue, information, and psychosocial organization. In N. Roberts (Ed.), The transformative power of dialogue (p. 6). Oxford, UK: Elsevier Science.

Bredeson, P. V. & Kose, B. W. (2005, April). School superintendents as instructional leaders: Responses to a decade of education reform 1994-2003. Paper presented at the Annual Meeting of the American Educational Research Association, Montreal, Quebec, Canada.
Buber, M. (1970). I and thou. (W. Kaufmann, Trans.). New York: Charles Scribner’s
Sons.
Candoli, I.C., Cullen, K., & Stufflebeam, D. L. (1997). Superintendent performance evaluation: Current practice and directions for improvement. Boston: Kluwer Academic.
Carol, L. N., Cunningham, L. L., Danszberger, J. P., Kirst, M. W., McCloud, B. A., & Usdan, M. D. (1986). School boards: Strengthening grass roots leadership. Washington, DC: Institute for Educational Leadership.

Carver, J. (2002). On board leadership. San Francisco: Jossey-Bass.

Carver, J. & Carver, M. M. (1997). Reinventing your board: A step-by-step guide to implementing policy governance. San Francisco: Jossey-Bass.

Cuban, L. (1984). Transforming the frog into a prince: Effective schools research, policy and practice at the district level. Harvard Educational Review, 54, (2), 129-151.

Cunningham, W. F. & Carter, G. R. (1997). The American school superintendency: Leading in an age of pressure. San Francisco: Jossey-Bass.

DiPaola, M. F. & Stronge, J. H. (2001). Credible evaluation: Not yet state-of-the-art. The School Administrator (Web Edition).

DiPaola, M. F. & Stronge, J. H. (2003). Superintendent evaluation handbook. Lanham, MD and Oxford: Scarecrow Press, Published in partnership with the American Association of School Administrators.
Elmore, R. F. & Burney, D. (1997). School variation and systemic instructional improvement in Community School District #2, New York City. University of Pittsburgh, HPLC Project, Learning Research and Development Center.
Elmore, R. F. & McLaughlin M. W. (1997). Steady work: Policy, practice, and the reform of American education (R-3574-NIE/RC). Santa Monica, CA: RAND.

Freier, P. (1970). Pedagogy of the oppressed. New York: Seabury Press.

Fullen, M. (1993). Change forces: Probing the depths of educational reform. London, New York, Philadelphia: The Falmer Press.

Fullen, M. (2001). Leading in a culture of change. San Francisco: Jossey-Bass.

Gemberling, K. W., Smith, C. W., & Villani, J.S. (2000). The keywork of school boards guidebook. Alexandria, VA: National School Board Association.

Glass, T. E. (1992). The 1992 study of the American superintendency. Arlington, VA: American Association of School Administrators.

Glass, T. E., Bjork, L., and Brunner, C. C. (2000). The study of the American superintendency: A look at the superintendent of education in the new millennium. Arlington, VA: American Association of School Administrators.

Goodman, R. H., Fulbright, L., & Zimmerman, W. G. (1997). Getting there from here:
School board-superintendent collaboration: Creating a school governance
team capable of raising student achievement. Arlington, VA: Educational
Research Service & New England School Development Council.
Green, L. G. (2001). Practicing the art of leadership: A problem-based approach to implementing the ISLLC standards. Upper Saddle River, NJ: Merrill Prentice Hall.

Grote, D. (1996). The complete guide to performance appraisal. New York: American Management Association.

Guba, E. G. (1981). Criteria for assessing the trustworthiness of naturalistic inquiries, Educational Communication and Technology, 2(1), pp. 75-91.

Holdaway, E. & Genge A. (1995). How effective superintendents understand their work. In K. Leithwood (Ed.), Effective school district leadership. New York: State University of New York.

Hoyle, J. (1993). Professional standards for the superintendency. Arlington, VA: American Association of School Administrators.

Hoyle, J., Bjork, L., Collier, V., & Glass, T. (2005). The superintendent as CEO: Standards-based performance. Thousand Oaks, CA: Corwin.

Institute on Governance, Website, Learning tools, Models, Authored by Gill, M.,
Retrieved January, 2005, from http://www.iog.ca/boardgovernance/html.
Interstate School Leaders Licensure Consortium of the Council of Chief State School Officers. (1997). Candidate information bulletin for school leaders assessment, 5. Princeton, NJ: Educational Testing Service.

Iowa Association of School Boards. (2000). IASB’s lighthouse study: School boards and student achievement. Iowa School Board Compass, 5(2), 1-12.

Isaacs, W. N. (1999). Dialogue and the art of thinking together. New York: Currency.

Isaacs, W. N. (2002). Calls for dialogue. In N. Roberts (Ed.), The transformative power of dialogue (p. 6). Oxford, UK: Elsevier Science.

Johnson, S. (1996). Leading to change: The challenge of the new superintendency. San Francisco: Jossey-Bass.

Joint Committee on Standards for Educational Evaluation. (1988). The personnel evaluation standards. Newberry Park, CA: Sage.

Kowalski, T. J. (1995). Keepers of the flame: Contemporary urban superintendents. Thousand Oaks, CA: Corwin.

Land, D. (2002). Local school boards under review: Their role and effectiveness in
relation to students’ academic achievement, Review of Educational Research,
Summer, 2002, Vol. 72, 229-278.

Lezotte, L. (1989). Base school improvement on what we knew about effective
schools. American School Board Journal, 176(6), 18-20.

Malecki, E. J., Nijkamp, P., & Stough, R. (2004). Entrepreneurship and space in the
network age. Entrepreneurship and Regional Development, 16, 1-3.

Manasse, A. (1984). Prinicpals as leaders of high performing systems. Educational Leadership, 41(5), 42-46.

Manatt, R. P. (1997). Feedback from 360 degrees: Client-driven evaluation of school personnel. The School Administrator.

Merriam, S. B. (1998). Qualitative research and case study applications in education. San Francisco: Jossey-Bass.

Mills, G. E. (2003). Action research: A guide for the teacher researcher. Upper Saddle River, NJ: Merrill Prentice Hall.
Musella, D. (1995). How CEOs influence school district culture. In K. Leithwood (Ed.), Effective school district leadership: Transforming politics into education (pp. 223-244). New York: State University of New York Press.

National Commission on Excellence in Education. (1983). A nation at risk: The imperative for educational reform. Washington, DC: U.S. Government Printing Office.

National Council for the Accreditation of Teacher Certification. (2002). Standards for advanced programs in educational leadership. Washington, DC: Author.

No Child Left Behind Act of 2001, Pub. L. No. 107-110, § 115 STAT. 1425 (2002).

O’Sullivan, F. (2005, April). Entrepreneurship in the field of educational leadership preparation: Issues in public/private partnerships in the development of a national blended learning development programme for site-level school business managers. Paper presented at the Annual Meeting of the American Educational Research Association, Montreal, Quebec, Canada.
Patton, M. Q. (2002). Qualitative research & evaluation methods. Thousand Oaks, CA: Sage.

Peterson, D. (1989). Superintendent evaluation, in ERIC Digest Series. ERIC Clearinghouse on Educational Management: Eugene, OR.
Puget Sound Educational Service District. (2004). 2004-05 ends statements. Burien, WA.

Rayner, S. & Gunter H. (2005, April). The entrepreneurial role in school leadership: Lessons from the transforming the school workforce project in England. Paper presented at the Annual Meeting of the American Educational Research Association, Montreal, Quebec, Canada.

Roberts, N. C. (2001). Coping with wicked problems: The case of Afghanistan. In L. Jones, J. Guthrie & P. Steane (Eds.), Learning from international public management reform (Vol.II, pp. 353-375). Amsterdam: JAI Press.

Roberts, N. C. (2002). Calls for dialogue. In N. Roberts (Ed.), The transformative power of dialogue (p. 6). Oxford, UK: Elsevier Science.
Robinson, G. E. & Bickers, P. M. (1990). Evaluation of superintendents and school boards. Arlington, VA: Educational Research Service.

Schwahn, C. J. and Spady, W. G. (2001). Total leaders: Applying the best future-
focused change strategies to education. Lanham,
MD: The Scarecrow Press.

Senge, P. M. (1990). The fifth discipline: The art and practice of the learning
organization. New York: Doubleday Currency.

Smoley, E. R. (1999). Effective school boards: Strategies for improving board
performance. San Francisco: Jossey-Bass.

Stronge, J. H. (1998). Leadership skills in school and business. The School Administrator, 55(9), 21-24, 26.

Thomas, J. Y. (2001). The public school superintendency in the twenty-first century: The quest to define effective leadership. Report No. 55. The Center for Research on the Education of Students Placed at Risk, John Hopkins University.
Vinten, G. & Alcock, S. (2004). Entrepreneuring in Education. The International
Journal of Educational Management, 18, 03, 188-195.

Webber, C. F. (2005, April). Entrepreneurship and educational leadership development: A Canadian perspective. Paper presented at the Annual Meeting of the American Educational Research Association, Montreal, Quebec, Canada.
Wimpelberg, R. K. (1997). Superintending: The undeniable politics and indefinite
effects of school district leadership. American Journal of Education, 105, 319-
345.

Yankelovich, D. (1999). The magic of dialogue: Transforming conflict into
cooperation. New York: Simon and Schuster.
Yin, R. K. (2003). Case study research: Design and methods. Thousand Oaks, CA: Sage.

Refine Theory of Action for Superintendent Performance Evaluation

Refine Superintendent Performance Evaluation Model

Develop Evaluation Tool

Share Implications and Recommendations

Select Sources and Collect Data

Analyze Data:

-Pattern Matching

-Explanation Building

-Logic Model

-Cross-case Synthesis

Interpretation Results

Answer Study Questions

Review Literature

Propose Superintendent Performance Evaluation Model

Propose Theory of Action for Superintendent Performance Evaluation

Develop Capstone Project and Study Questions

1

