NATIONAL FORUM OF EDUCATIONAL ADMINISTRATION AND SUPERVISION JOURNAL

VOLUME 26, NUMBER 3, 2009-2010
26 NATIONAL FORUM OF EDUCATIONAL ADMINISTRATION AND SUPERVISION JOURNAL
John Jay Marino & Robert L. Marshall 27

NATIONAL RESPONSIBILITY: IMPLEMENTATION ANALYSIS OF THE CONTINUOUS IMPROVEMENT MODEL TO IMPROVE SCHOOL BOARD ACCOUNTABILITY
John Jay Marino

Dunlap School District #323—Dunlap, Illinois

Western Illinois University
Robert L. Marshall
Western Illinois University
ABSTRACT
This study measured the extent to which school board presidents utilized continuous improvement practices in their boardsmanship, which has been identified as an effective practice of school boards. The target sample was 853 school board presidents in the State of Illinois and the survey included 164 participants which represented 19.2% of the school board presidents in the state. The results of this study revealed that school board presidents perceived the extent to which they were implementing continuous improvement practices in their boardsmanship was between slightly true to somewhat true of their boards. Analysis of data revealed no statistically significant correlations with the independent variables and the application of continuous improvement practices in boardsmanship.

Introduction

O

ver the past ten years, a profound increase in the general population’s awareness level of public schools failures and the need for reform in education has come to fruition. Among the causes for these failures has been a lack of a systems approach to school reform which has been attributed to: (a) a lack of understanding of systems theory; (b) the failure to operationalize the concepts and principles of systems theory; and (c) the difficulties in applying the systems model from concept to reality (Kopel, 1997; Walpole & Noeth, 2002). Continuous improvement practices are rooted in systems theory (Furhman, 1999; Gemberling, Smith, & Villani, 2000; IASB, 2000).

Today’s school boards are called to provide leadership, governance, and increased student achievement results of the school systems they serve (Gemberling, Smith, & Villani, 2000). School boards in America are ideally positioned to address this needed change in education and are charged with governance responsibilities over the public schools (Lashway, 2002; Land, 2002; Price, 2001). Given this function and responsibility in an era of accountability and high expectations for student achievement, school boards must implement proven and effective practices in their boardsmanship (Furhman, 1999; Gemberling, Smith, & Villani, 2000; IASB, 2000; Land, 2002; Lashway, 2002; Price, 2001).

Purpose of the Study

 The purpose of the study was to measure the extent to which school board presidents utilized continuous improvement practices in their boardsmanship, a practice that has been cited in the literature as an effective practice of school boards (Furhman, 1999; Gemberling, Smith, & Villani, 2000; IASB, 2000). The Malcolm Baldrige Criteria for Performance Excellence were the variables selected to drive the study: (a) leadership; (b) strategic planning; (c) student, stakeholder, and market focus; (d) measurement, analysis, and knowledge management; (e) workforce focus; (f) process management; and (g) results (National Institute of Standards & Technology, 2000).
Methodology

The population included 853 school board presidents from all public school districts in the State of Illinois. The survey population consisted of school board president and school district demographic variables. The data were gathered through the completion of the School Board Continuous Improvement Survey. The survey instrument consisted of 31 items on a 6 point Likert scale that measured the application of continuous improvement practices in school boardsmanship. Correlational statistical analyses of the school board presidents’ responses to the Continuous Improvement Survey were performed to answer the four research questions that guided this study. Pearson Product Moment Correlations, One Way Analysis of Variance, and t-tests were computed to examine the relationship between the implementation of continuous improvement practices in school boardsmanship and the independent variables.

Results

The results of the study indicated that school board presidents perceived the extent to which they were implementing continuous improvement practices in their boardsmanship was somewhere between “slightly true of our board and mostly true of our board” as measured by a mean score of 4.91 (out of a total possible of 6.0 on the Likert scale). A review of the participant response patterns (see Appendix G) revealed school board presidents provided negatively skewed responses (Skewness = -1.246) with a range of 73.2% to 98.8% within the combined Likert scale categories of (4) slightly true of our board (coded as “three”), (5) somewhat true of our board (coded as “four”) and (6) very true of our board (coded as “six”) on 29 of 31 (93.5%) of the items.

However, the study produced several unexpected results: (a) factor analysis revealed that items did not load according to the seven Malcolm Baldrige Criteria for Performance Excellence categories; (b) school board presidents reported high levels of continuous improvement implementation; and (c) there was no correlation found between: number of years serving on the board of education; number of years serving as school board president; education level of the school board president; and school district size and the implementation of continuous improvement in boardsmanship. These findings are discussed further.

The first unexpected finding was that survey items did not load according to the seven categories identified in the Malcolm Baldrige Criteria for Performance Excellence. A thorough review of the literature indicated a repetitive definition and description of continuous improvement based on the Malcolm Baldrige Criteria for Performance Excellence (Furhman, 1999; Gemberling, Smith, & Villani, 2000; IASB, 2000; Land, 2002; Lashway, 2002; Price, 2001). The seven categories include: Leadership; Strategic Planning; Student, stakeholder, and market focus; Information and Analysis; Human Resource Focus; Management of School Board Processes; and Results. Unfortunately, the seven categories did not hold up in the factor analysis.

One possible explanation for the unexpected results of the factor analysis is that the Malcolm Baldrige Criteria for Performance Excellence does not provide statistically valid categories of continuous improvement as they relate to school boardsmanship. It is possible that the Malcolm Baldrige Criteria for Performance Excellence criteria do not provide an accurate description of continuous improvement practices in school application.

Another possible explanation of survey items not loading within the anticipated Malcolm Baldrige Criteria for Performance Excellence categories was that participant responses were negatively skewed for a majority of the items. For the factor analysis to provide more reliable results, greater variation in participant responses was necessary. It is possible that the lack of variation in responses was a result of school board presidents not truly understanding the meaning of continuous improvement practices in boardsmanship or that school board presidents responded to items in a socially desirable way.

Another unexpected finding was that no correlation could be found between: number of years serving on the board of education; number of years serving as school board president; education level of the school board president; and school district size and the implementation of continuous improvement in boardsmanship. It was anticipated there would be positive relationship between the variables and extent to which school board presidents were implementing continuous improvement. According to this data, school board presidents appear to be implementing continuous improvement practices at a similar level, and therefore, no relationship could be found.
Contributions to the Literature

School boards are charged with governance responsibilities of public schools (Land, 2002; Lashway, 2002; Price, 2001). Given the importance of this responsibility, research has been surprisingly limited in the area of school boards’ work and their impact on student achievement (Bracey & Resnick, 1998; Land, 2002; Smoley, 1999). With the exception of one partially-related study (Scribner, 1966), no other research could be found that measured the extent to which school boards utilize continuous improvement in their boardsmanship, even though it is cited in the literature as an effective school board practice (Furhman, 1999; Gemberling, Smith, & Villani, 2000; IASB, 2000). The study examined the extent to which school board presidents utilized continuous improvement practices in their boardsmanship and provided information that had not been previously available in the literature. The findings of this study have implications for further research and for school boards in America.

Implications for School Boards

The practice of continuous improvement has been cited in the literature as an effective practice of school boards (Furhman, 1999; Gemberling, Smith, & Villani, 2000; IASB, 2000). Successful school boards apply effective techniques, such as continuous improvement practices, in school boardsmanship (Gemberling, Smith, & Villani, 2000; IASB, 2000).

The results of this study identified areas of focus for the expansion of school board training and development. Specifically, results of the data analysis indicated that there were five survey items with the lowest Mean responses. These five lowest Mean areas of the study serve as continuous improvement training topics for future development of school board members.

The first area of focus based on the findings of the study is that school boards need to implement systems to monitor the satisfaction levels of school board members. Item three asked school board presidents to rate the extent that their board routinely monitors and collects data on the satisfaction levels of board members (Mean = 3.43). School board presidents that monitor the satisfaction level of school board members, would be able to make improvements in category five (Human Resource Focus) of the Malcolm Baldrige Criteria for Performance Excellence.

Quirke (1995) described quality as being “about ‘connectedness’, where people have a sense of the whole relationships with their internal and external customers, and an understanding of how the process of which they are a part fits together to produce the desired result” (p. 162). Board presidents would be able to improve areas of dissatisfaction among the board which may be hindering the implementing effective school board practices. School board presidents cannot fix what they do not know about. Results of this study recommended that school board presidents should implement a system to monitor satisfaction of school board members, an effective continuous improvement practice of school boards (Furhman, 1999; Gemberling, Smith, & Villani, 2000; IASB, 2000).
The next area of focus based on the findings of the study is that school boards need to implement a process to regularly self-evaluate school board meetings. Item eight asked school board presidents to rate the extent that the school board routinely self-evaluate board meetings (Mean = 3.76). Danzberger, Kirst, and Usdan (1992) indicated that an effective school board has procedures for self-assessment and invests in its own development, using diverse approaches that address the needs of the board as a whole, as well as those of individual board members.

By regularly evaluating school board meetings, school board presidents can make improvements in category six (Management of School Board Processes) of the Malcolm Baldrige Criteria for Performance Excellence. By systematically reviewing board meeting feedback over time, board presidents can target key issues found in the data and focus improvement efforts in those areas which can lead to a higher functioning school board. Implementing processes to regularly self-evaluate school board meetings is an effective practice of school boards (Furhman, 1999; Gemberling, Smith, & Villani, 2000; IASB, 2000).
Another area of focus based on the findings of the study is that school boards need to implement a process to benchmark other school boards to share effective board practices. Item 22 asked school board presidents to rate the extent that the school board routinely practices benchmarking by researching what effective school boards are doing (Mean = 4.04).

By benchmarking effective school boards, school board presidents can make improvements in category seven (Results) of the Malcolm Baldrige Criteria for Performance Excellence. School boards would benefit from observing, reading and learning about effective school board practices around the nation. Currently, there is not a standardized or formal process in the State of Illinois for school boards to systematically learn from each other. State and National school board associations should establish venues for school board members to network, share best practices and allow for benchmarking of school board practices across the state and nation. Implementing processes to benchmark other school boards to share effective board practices is an effective practice of school boards (Furhman, 1999; Gemberling, Smith, & Villani, 2000; IASB, 2000).

Another area of focus based on the findings of the study is that school boards need to implement systems to monitor the satisfaction of students, parents, staff and community members. Item 27 asked school board presidents to rate the extent that the school board routinely monitors and reviews data on the satisfaction levels of students, parents, staff and community members (Mean = 4.36).

Strategies for implementing change must be developed with stakeholders along with the development of strategies for changing the attitudes of members of the organization in order to accomplish systemic and lasting change (Beckhand & Prichard, 1992). Involving the members of the organization as participants in the change process is the responsibility of leadership, namely the administration and board of education (Evans, 1993; Parker, 1990).

To that end, a primary focus for a school system has been to strive for customer satisfaction by implementing effective systems and processes to provide the customers (students) with quality services (Deming, 1986). By regularly monitoring stakeholder satisfaction levels, school board presidents can make improvements in category three (Student, stakeholder, and market focus) of the Malcolm Baldrige Criteria for Performance Excellence.

School board presidents can use stakeholder satisfaction data to determine the effectiveness of the board. This data can also help identify key areas for improvement. Implementing systems to monitor the satisfaction of students, parents, staff, and community members is an effective practice of school boards (Furhman, 1999; Gemberling, Smith, & Villani, 2000; IASB, 2000).

The last area of focus based on the findings of the study is that school boards need to implement systems to engage the community in identifying goals and outcomes for the board. Item 31 asked school board presidents to rate the extent that the school board routinely engages the community in identifying goals and outcomes for our board (Mean = 4.42). By implementing systems to engage the community in goal setting, school board presidents can make improvements in category two (Strategic Planning) of the Malcolm Baldrige Criteria for Performance Excellence.

School boards of education have been directed to apply the identified effective practice of continuous improvement in their boardsmanship, measured in the current study (Gemberling, Smith, and Villani, 2004; IASB, 2000). This researcher would agree with Gemberling, Smith, and Villani (2004), who state that the continuous improvement journey begins in the boardroom:

Board members cannot stand on the sidewalk watching the continuous improvement parade pass them by. The board must lead the parade… We all know that what we do speaks more loudly than what we say. Most of us (board members) are familiar with the principle in organizational development that leaders should not just “talk the talk but walk the walk.” But do we understand the efforts required to make such a transition? Talking the talk is the easy part. First, we become familiar with the basic concepts and tools available through continuous improvement. Then we must get our feet wet- we try the tools. Next, we reflect on what happened. What did we learn? How did it help us do our work better? Then, and only then, can we develop our skill level to the point that we internalize continuous improvement as the way we do business. Only then will we walk the walk (p. 47).
REFERENCES
Beckhard, R., & Pritchard, W. (1992). Changing the essence: The art of creating and leading fundamental change in organizations. San Francisco: Jossey-Bass Publishers.
Bracey, G. W., & Resnick, M. A. (1998). Raising the bar: A school board primer on student achievement. Alexandria, VA: National School Boards Association.
Danzberger, J. P., Kirst, M. W., & Usdan, M. D. (1992). Governing public schools: New times, new requirements. Washington, DC: The Institute for Educational Leadership.

Deming, W. (1986). Out of the crisis (2nd ed.). Cambridge, Massachusetts Institute of Technology.

Evans, R. (1993). The human face of reform. Educational Leadership, 51(1), 19-23.

Fuhrman, S. H. (1999). The new accountability (CPRE Policy Briefs RB-27, pp. 1-11). Philadelphia: Consortium for Policy Research in Education.
Gemberling, K., Smith, C., & Villani, J. (2000). The key work of school boards. Alexandria, VA: National School Boards Association.
Gemberling, K., Smith, C., & Villani, J. (2004). Leading change: The case for continuous improvement. Alexandria, VA: National School Boards Association
Iowa Association of School Boards (IASB). (2000). IASB's Lighthouse Study: school boards and student achievement. Iowa School Board Compass, 2, 1-12.
Kopel, M. (1997). The Implementation of Total Quality Management principles in Minnesota schools: Evidence from the field. Unpublished master's thesis, University of Minnesota, Minneapolis.
Land, D. (2002). Local school boards under review: Their role and effectiveness in relation to students' academic achievement (Report No. 56). Baltimore: Johns Hopkins University.

Lashway, L. (2002). Using school board policy to improve student achievement (Report No. 2002-12-00). Eugene, OR: ERIC Clearinghouse on Educational Management. (ERIC Document Reproduction Service No. ED 472 183)
National Institute of Standards & Technology. (2000). Educational criteria for performance excellence. Gaithersberg, MD: Author.
Parker, G. (1990). Team players and teamwork: The new competitive business strategy. San Francisco: Jossey-Bass Publishers.

Price, W. J. (2001). Policy governance revisited. School Administrator, 58(2), 46-48.
Quirke, B. (1995). Communicating change. London: McGraw-Hill Book Company.
Scribner, J. (1966). A functional systems analysis of school board performance. Unpublished master's thesis, Stanford University, Stanford, CA.
Smoley, E. R. (1999). Effective school boards: Strategies for improving board performance. San Francisco: Jossey-Bass Publishers.

25

