

School Turnarounds: The Cross-Sector Evidence

A summary of *School Turnarounds: A Review of the Cross-Sector Evidence on Dramatic Organizational Improvement*
by Public Impact for the Center on Innovation and Improvement

Sources

Examination of literature related to turning around low-performing schools and other organizations

- Limited research in education about school turnarounds
- More robust research in other sectors

Interviews with national experts and turnaround specialists

Turnaround

A documented, quick, dramatic, and sustained change in the performance of an organization

- 🔄 Though organizational reforms often result in varying levels of success, turnarounds happen. Examples from across sectors include:
 - NYPD
 - IBM
 - Dozens of schools across the country

Turnaround Themes

Leader Actions

- School leaders have the greatest impact upon student learning among all school-level factors, second only to teachers
- Across sectors, the *right* leader is a critical component of successful turnarounds

Environmental Context

- The conditions and support that districts (and states) provide to enable school turnarounds are central to success

Leader Actions

Concentrating on early, visible, meaningful wins

- 🔄 Determine which actions will serve as the most effective levers for change and increase those activities
- 🔄 Early wins signal that positive change is possible and allow stakeholders to experience success
- 🔄 Examples:
 - **Attendance.** Assign truancy director to build relationships with parents and guardians to substantially decrease truancy
 - **Environment.** Tear down fences, paint classrooms, repair lights, and replace broken windows
 - **Instruction.** Concentrate resources to raise third grade reading scores by mid-year assessment

Leader Actions

Implementing practices even when they deviate from norms

- 🔄 Break with tradition, challenging long-standing internal practices when they do not serve the ultimate “client”
 - Align work schedule for city narcotics squad with times that most drug-related crimes occur
- 🔄 “Bend” the rules and seek approval after the strategy has worked, rather than asking for permission beforehand
 - Redesign bus assignments to improve discipline
 - Skip the work order to paint over graffiti or transfer books
 - Shift designated resources to better meet need

Leader Actions

Analysis and problem solving

Personally collect and analyze organizational performance data and develop an action plan based on key weaknesses

Examples:

- Clothing manufacturer
- Targeted interventions with students

Leader Actions

Driving for results

- 🔄 Create a sense of the imperative to change: make it mandatory among all staff
- 🔄 Funnel more time and money into successful tactics while halting unsuccessful tactics
- 🔄 “Relentless discomfort with the status quo.”
- 🔄 Make necessary but limited staff replacements

Leader Actions

Influencing inside and outside

- Communicate a positive vision, a turnaround *campaign*
- Win early momentum and silence opponents indirectly by showing early successes
- Help staff personally see and feel the problems their “customers” face

Leader Actions

Measuring and reporting

- 🔄 Require staff to disclose results and problem-solve in frequent open-air meetings
- 🔄 Make data transparent and public
- 🔄 Examples:
 - High school data walls
 - Biweekly strategy meetings

Cycle of Leader Actions

Environmental Context

Leader recruitment and selection

- Cultivate supply
- Rigorous selection method
- “Diversified” approach across schools

Environmental Context

Timetable

- **Planning.** Under NCLB, largely dictated by law
- **Implementing.** Focused results in first year; time for completion varies
- **Sustaining.** Incorporate changes into lasting structures

Environmental Context

Freedom to Act

- Turnarounds have a higher chance of success when highly capable leaders are granted freedom to implement necessary changes
- Examples:
 - Scheduling
 - Transportation
 - Discipline
 - Curriculum
- Authority to hire and fire or alter staff working conditions greatly influences effective turnaround

Environmental Context

Support and Aligned Systems

- Districts can signal that real change is a priority
- Provide timely access to data
- Financial resources

Environmental Context

Community Engagement

- Turnaround *campaign* common across sectors
- Build a sense of ownership
 - Consequences of failure
 - Possibilities of success
- Examples:
 - Recruiting parents and community members to serve on school leadership teams
 - Adjusting meeting times to accommodate parents' schedules
 - Providing childcare during parent-teacher conferences

Resources

- *School Turnarounds: A Review of the Cross-Sector Evidence on Dramatic Organizational Improvement* (2007). Public Impact for the Center on Innovation and Improvement.
<http://www.centerii.org/restructuring/resources/turnarounds.html>
- *School Restructuring under No Child Left Behind: What Works When? A Guide for Educational Leaders* (2006). Center for Comprehensive School Reform and Improvement.
www.centerforcsri.org/files/RestructuringGuide.pdf

www.publicimpact.com