

1

Why Superintendents Turn Over

Jason A. Grissom
Vanderbilt University

jason.grissom@vanderbilt.edu

Stephanie Andersen
Washington University in St. Louis

Forthcoming, American Educational Research Journal

Although superintendent turnover can hinder district reform and improvement, research
examining superintendent exits is scarce. This study identifies factors contributing to
superintendent turnover in California by matching original superintendent and school board
survey data with administrative data and information hand-collected from news sources on why
superintendents left and where they went. Among 215 superintendents studied beginning in
2006, 45% exited within three years. Using a multinomial framework to separate retirements
from other turnover, the authors find that factors such as how highly the school board rates its
own functioning and the superintendent’s performance and whether the superintendent was hired
internally strongly predict non-retirement exits three years later. Short-term district test score
growth, however, is uncorrelated. Superintendents who move migrate away from rural districts
towards larger, higher-paying districts in urban and suburban locations.

The story of school superintendent turnover is a well-known one: energetic new leader

assumes position with plans for revitalization, only to clash with a dysfunctional school board or

impatient community and move on to greener pastures before the plans can be fully carried out,

leaving the district once again searching for the next great leader bearing the requisite

comprehensive reform plans. High-profile examples abound of reform-minded superintendents

whose tenures saw gains in student test scores but whose time in office was cut short by public

pressure and tumultuous school board relations: Arlene Ackerman in San Francisco, John

Thompson in Pittsburgh, Rudy Crew in Miami-Dade County, Stan Paz in Tucson (Buchanan,

2006; Cave & Almanzar, 2008). Often, the story goes, ousted superintendents move on to other

districts; Ackerman moved on to—and soon left—Philadelphia, Thompson was terminated after

2

a year in Clayton County (Georgia) Schools, Crew had already been chancellor of New York

City’s public school system, Paz had served in El Paso. This shuffling of superintendents through

school districts creates a kind of “revolving door” in the superintendent’s office (Natkin et al.,

2002), as witnessed by Kelvin Adams becoming St. Louis Public Schools’ eighth superintendent

in five years in 2008 or John Covington becoming Kansas City (Missouri) district’s twenty-fifth

leader in forty years the next year (Taylor, 2008).1 With chronic turnover come expectations that

turnover is inevitable, making the superintendent turnover story one of short-term focus with

insufficient investment in long-range vision and infrastructure (Buchanan, 2006).

 The trouble with this story is that it may not be true, at least not for the typical public

school district. The popular conception of the modern superintendent as a chronic mover in

continual public disharmony with a conflict-ridden school board is one developed from media

portrayals of prominent cases in the nation’s largest urban districts, whose experiences may not

be representative of those of the suburban and rural districts that make up the majority of local

school governments—or even of the average urban district. As Natkin et al. (2002) argue, this

potentially errant popular understanding has consequences for both for the practice of

superintendents—who become reluctant to take on major reform efforts—and the responsiveness

of principals and teachers, who may adopt a “this too shall pass” approach to superintendents’

priorities and directives.

Unfortunately, there is little systematic evidence with which to question this common

conception or issues of superintendent turnover more broadly, a puzzling situation given the

importance ascribed to superintendents in leading district improvement. As the school district’s

“chief executive,” superintendents oversee key aspects of district operations. Research suggests

that successful execution of central management functions such as staff recruitment, financial

1 Covington resigned from his Kansas City post in 2011.

3

management, leadership of instruction, and strategic planning helps create positive learning

environments within schools, which may indirectly impact student achievement (Alsbury, 2008;

Byrd, Drews, & Johnson, 2006; Petersen, 2002). Because instability in the superintendent’s

office disrupts these management functions, superintendent turnover may negatively impact

district performance, at least in the short term; research concluding that successful systemic

school reforms take five or more years of a superintendent’s focus suggests that negative impacts

of turnover could be felt even longer (Fullan & Stiegelbauer, 1991). The loss of a superintendent

may also negatively affect staff morale and satisfaction (Alsbury, 2008), which could have

“trickle-down” effects on principal and teacher turnover and performance.

The importance of the district superintendent and the potential consequences of

superintendent exits make understanding the factors that drive superintendent turnover a key

topic for empirical research. Lamentably, however, superintendent turnover lacks a well-

developed research base (Natkin et al., 2002). Existing research has primarily taken the form of

qualitative explorations of turnover motivations through case studies and interviews with

superintendents. Few studies have focused on empirically testing the relative strength of

associations between superintendent turnover and characteristics of the superintendents, districts,

and school boards with whom they work. Moreover, studies have not examined how these

predictors might vary with the type of turnover (e.g., retirement, resignation).

To address these gaps in the literature, this study pulls together existing research on

superintendent turnover alongside a complementary—and perhaps more well-developed—stream

of research on turnover among city managers to identify potential drivers of superintendents’

decisions to leave. Research on city managers is applicable because the job of the city manager

shares important characteristics (e.g., managing a complex organization, working closely with an

4

elected board) with that of the school superintendent. We develop a simple labor market

framework in which a superintendent’s continued employment in a district is determined by

employment decisions made by both superintendents and their school boards, then draw on the

superintendent and city manager turnover research to identify four classes of factors that

contribute to those decisions: characteristics of the district, school board, and superintendent

himself or herself, plus superintendent job performance.

To test the expectations our framework develops, we draw on original matched survey

data from superintendents and school board members in more than 100 randomly chosen

California school districts, which run the gamut from large urban bureaucracies to small rural

districts with few schools, to investigate these factors in depth. These survey data are

supplemented both with administrative data from the California Department of Education (CDE)

and the National Center for Education Statistics’ Common Core of Data (CCD) and with

additional information on superintendent turnover culled from newspapers and other public

sources. Employing logistic and multinomial logistic regression to model superintendents’

probabilities of turning over within a three-year window, we examine a variety of potential

contributors to superintendent turnover, with attention to the differences between retirement and

other types of exits.

In the next section, we detail our conceptual framework, synthesizing the existing

literature on superintendent turnover and the complementary stream of literature on turnover

among city managers. We then describe the data and methods employed in the empirical section

of the paper before turning first to the regression results and then to a descriptive look at patterns

in superintendent moves across districts. We conclude with implications of this analysis and

directions for future work.

5

Conceptualizing Superintendent Turnover

 Scholars have been interested in the question of why superintendents leave their school

districts for at least four decades (see Iannaccone & Lutz, 1970). Though the question has been

recurrent in the literature over this time period, most data used to address it have come from case

studies, interviews and small-scale surveys, raising concerns that the conclusions drawn from

this research are not representative. This criticism echoes Yee and Cuban’s (1996) concern that

focusing on high-profile cases of superintendent resignations has resulted in a prevailing “myth”

that superintendents tend to last only two or three years when, in fact, average tenure is much

longer, detracting from the image of the superintendency and predisposing superintendent reform

efforts to failure (Natkin et al., 2002). Furthermore, studies that have used larger data sets

typically have not employed multivariate methods that allow them to rule out alternative

explanations for the associations they uncover. The result is a research base that is much leaner

than those examining other types of turnover in education (e.g., Guarino, Santibañez, & Daley,

2006). Researchers have also noted the need for studies of superintendent turnover using recent

data that allow consideration of the roles and relationships of superintendents and school boards

in the age of complex accountability systems and changing student demographic trends

(Fusarelli, 2005; Petersen & Fusarelli, 2008).

 The deficiencies in this literature are also theoretical. Much of the early work that

addressed superintendent turnover was rooted in dissatisfaction theory. This theory suggests that

districts experience long stable periods of school board membership during which community

dissatisfaction with district performance gradually builds until reaching a tipping point, at which

time school board members are thrown out of office and their successors replace the

superintendent, completing a new regime (Hosman, 1990; Iannaccone & Lutz, 1970; Weninger

6

& Stout, 1989).2 Thus, dissatisfaction theory yields one prediction about superintendent

turnover: that school board turnover will lead to higher rates of turnover among superintendents.

But what about turnover during times of school board stability, a phenomenon that casual

observation suggests is frequent but about which dissatisfaction theory is silent?

 Existing literature on superintendent turnover offers little theoretical leverage on this

important question. Ostensibly, superintendents leave their posts for many reasons other than

termination by a newly elected school board. For example, in one survey of superintendents who

had changed districts, four times as many respondents gave their reason for leaving as an

opportunity to move to a larger district as said that the move was due to a “changing

board/elections” (Glass, Bjork, & Brunner, 2000, 89), which suggests that career advancement is

a more important factor for superintendent turnover than are the regime changes dissatisfaction

theory predicts. Other studies have identified the stresses of difficult working conditions—

including school board disharmony, the pressures of accountability, and the increasing

complexity that accompanies changing student demographics—as reducing many

superintendents’ job tenures (e.g., McCurdy, 1992). To more fully conceptualize superintendent

turnover, a broader framework is needed that can incorporate both the kind of involuntary

turnover that dissatisfied communities may demand and the kind of voluntary turnover that

superintendents seeking more prestigious positions or better working conditions may create.

A Labor Market Perspective

 We suggest that superintendent turnover might more prudently be conceptualized as an

outcome in the labor market for superintendents. Economic labor market models have been

2 Scholars have suggested that growing community apathy regarding school board elections and the increasing
prevalence of single-issue board candidates have reduced the applicability of dissatisfaction theory to current school
board and superintendent turnover (see Fusarelli, 2005).

7

widely applied to the study of turnover among teachers and school-level administrators (e.g.,

Baker, Punswick, & Belt, 2010; Guarino, Santibañez, & Daley, 2006). Applied to

superintendents, this framework views turnover or retention as the result of a two-sided decision.

On one side (labor supply), the superintendent weighs the costs and benefits of staying in his or

her current position against the value of the next best available alternative. The decision to exit

the district or not is a choice of which option provides the greater benefit-cost differential.

Importantly, costs and benefits of a given job are both pecuniary and non-pecuniary, meaning

that the superintendent considers not only salary and benefits but also working conditions, such

as the quality of the working relationship the superintendent has with the school board. Because

working conditions factor directly into job costs and benefits, differences in working conditions

across districts are predicted to affect a superintendent’s decision to stay or go. We refer to exits

driven by superintendents’ considerations of job costs and benefits as voluntary turnover.

 On the other side (labor demand), districts similarly weigh the costs and benefits of

retaining the current superintendent against the alternative of letting the superintendent go in

favor of the next best available candidate. Benefits of hiring a new superintendent might include

finding someone who will perform at a higher level or be a better fit with community needs.

Costs might include monetary costs of early termination of the current superintendent’s contract,

the transactions costs of searching for a replacement, or the political or public relations costs of

removing a superintendent who enjoys support among a significant portion of the community. If

the district—or, more specifically, the school board—weighs the relevant costs and benefits and

decides that the next best alternative provides a more positive benefit-cost differential, the

current superintendent’s employment is terminated, which we refer to as involuntary turnover.

8

 The main advantage of conceptualizing superintendent turnover through the lens of the

labor market is that it emphasizes that we can predict the factors that affect turnover by

identifying which factors are likely to affect the benefit-cost calculation made by either

superintendents or their school boards. On the side of superintendent considerations, this

perspective points us towards factors such as salary, the assorted components of superintendent

working conditions, and the availability of attractive alternatives, among others. For example, we

might hypothesize that earning a high salary increases the benefit to a superintendent of staying

in his or her position relative to what could be earned in another district, making voluntary

turnover less likely.3 On the side of district or school board considerations, it points us towards

factors that might make alternative superintendent candidates relatively more attractive, such as

poor performance by the current superintendent. What this lens makes explicit is the importance

of considering forces that operate on both the superintendent and his or her employer.

 This perspective on superintendent turnover also offers flexibility. It can easily

incorporate workforce decisions other than moves to other districts, such as retirement, by

including those possibilities and their costs and benefits in the choice set that superintendents

consider in making the turnover decision. Moreover, it can accommodate dissatisfaction theory

by conceiving of community dissatisfaction as a factor that increases the political costs to the

school board of retaining the superintendent relative to seeking a replacement, which in turn

increases the probability of involuntary turnover.4

3 Of course, a high salary might make involuntary turnover more likely if the school board believes it can better
satisfy a tax-averse constituency with a less expensive alternative, which points out that some variables may
differentially affect the superintendents’ and boards’ decision processes and lead to unclear predictions about net
associations with overall turnover.
4 Community dissatisfaction might also make the superintendent’s job less enjoyable, increasing the relative
attractiveness of other opportunities and increasing the odds of voluntary turnover as well.

9

 A simple framework for understanding superintendent turnover based on these ideas is

illustrated in Figure 1. The framework shows that turnover can flow either from the school

board’s decision to terminate a superintendent or a superintendent’s decision to exit, which are

determined by the respective considerations of the relative costs and benefits of retaining the

superintendent (by the school board) and of staying in the district (by the superintendent). What

remains is to identify potential factors that inform these benefit-cost considerations.

 Identifying these factors exclusively from prior studies of superintendent turnover is

difficult because of the small size of this research base. Thus, in identifying turnover predictors,

we expanded our literature search to include studies of city manager turnover, which has long

been a focus of scholars in the field of public administration. Numerous similarities between the

two positions make drawing on this literature appropriate. Like superintendents, city managers

are professional, well-educated career executives charged with overseeing the day-to-day

operations of a complex public organization. Both kinds of executives often are promoted from

“within the ranks” of management positions with their organizations (Watson & Hassett, 2004).

Lastly, city managers typically are hired and then advised by a board of elected local trustees

(i.e., the city council) with whom they co-create policies for the organization, providing an apt

parallel with the relationship between superintendents and school boards (Zeigler, Kehoe, &

Reisman, 1983). Given these resemblances, it is likely that the processes underlying city

manager and superintendent turnover share some common themes.5

 Our review of research on turnover among superintendents and city managers identifies

four broad categories of factors that may contribute to the two-sided turnover decision, which are

5 Of course, the analogy between superintendents and city managers is imperfect, so the application of the city
manager turnover literature to superintendents will be as well. For example, as discussed by Ziegler, Kehoe, and
Reisman (1983), superintendents traditionally have been more insulated from politics, tend to have less
disagreement with their boards over their respective roles, and spend less of their time in conflict with the board or
community, among other differences.

10

shown on the left side of Figure 1: characteristics of the school district; characteristics of the

school board, including the board’s relationship with the superintendent; characteristics of the

superintendent relevant to his or her employment opportunities or choices (e.g., experience); and

the superintendent’s job performance, both actual and perceived. In reality, these categories

overlap and inform one another in ways that the figure does not represent; the goal here is simply

to categorize groups of potential predictors of turnover as a basis for empirical examination. We

next discuss the research base supporting each category. Within each discussion, we first

highlight findings from the existing literature on superintendent turnover, then describe relevant

results from the related literature on turnover among city managers.

District Characteristics

 Characteristics of the district in which the superintendent works can factor into both sides

(i.e., employer and employee) of the superintendent turnover decision. In general, because of the

emphasis on dissatisfaction theory in the literature, research has paid more attention to the

impact of these factors on school boards’ decisions to retain the superintendent or not. From this

perspective, district and community characteristics might factor into the board’s decision by

affecting the likelihood that community members will become discontented with the

superintendent and exercise their political power to pressure the school board to make a change

(Alsbury, 2003; Iannaccone & Lutz, 1970).

Yet evidence that voluntary turnover in the superintendency occurs frequently—see for

example Byrd et al.’s (2006) finding that 62.5% of superintendents in their study of Texas

reported leaving their districts to pursue better opportunities6—suggests that the influence of

6 These numbers are comparable to those for city managers, of whom half are estimated to leave primarily for
professional advancement (DeHoog & Whitaker, 1990).

11

district characteristics should be considered from the superintendent’s side as well. From this

view, district characteristics are important because they help define the working conditions that

factor into the costs and benefits of remaining in the district versus taking other opportunities. Of

particular interest are characteristics that are associated with superintendent stress (Richardson,

1998). Location may be such a factor, as evidenced by case study findings that feelings of

professional isolation can contribute to rural superintendents’ decisions to move (Tallerico &

Burstyn, 1996). Another is the difficulty and complexity of the superintendent’s task

environment, which might be greater in districts that are larger, more heterogeneous, more

financially constrained, or more populated with disadvantaged students (Grissom, 2010; Glass et

al., 2000; Goldstein, 1992; Natkin et al., 2002).

Research on city manager turnover confirms the importance of considering place-based

characteristics. In these studies, city characteristics such as small size, affluence, and racial

homogeneity have been linked to lower rates of turnover (Feiock & Stream, 1998; McCabe,

Feiock, Clingermayer, & Stream, 2008; Watson & Hassett, 2003). This literature has also

recognized the importance of two additional factors in this category that contribute to the

decision to stay or go. The first is salary. Higher salaries yield clear tangible benefits, and salary

is one of the most frequent reasons for leaving cited by exiting city managers (Green, 1987).

Similarly, in Watson and Hassett’s (2003) study of long-serving city managers, respondents

identified salary as an important reason for staying put. The second is job prestige, which is most

often associated with the size of the population served (Watson & Hassett, 2004). Aside from

salary, opportunities to advance their career and move to a larger government were the most

frequently provided reasons for exit in Green’s (1987) survey. Other studies in this area have

also found such moves to be common (Whitaker & DeHoog, 1991; Barber, 1988).

12

Parker’s (1996) study of superintendent movers in Texas also identified salary and

prestige as important factors. Studying them empirically is a challenge, however. The highest-

paid jobs are typically the most prestigious (Watson & Hassett, 2004), making them difficult to

disentangle from one another. Also, while prestige and district size may be closely linked, large

districts come with major challenges (e.g., changing demographic trends, difficulties recruiting

personnel) that may offset turnover effects (Glass, Bjork, & Brunner, 2000). Moreover, salary

and turnover are likely endogenous because districts with traditionally high turnover rates may

use higher salaries as a means to attract and retain superintendents. Indeed, despite good

theoretical support that salary matters, one previous analysis of the association between

superintendent salary and turnover arrived at a null result (Byrd et al., 2006).

 A related difficulty for analysis of these factors is that the potential impact of salary,

prestige, and other district characteristics must be considered in the context of other available

external opportunities. Low salaries might be particularly relevant to voluntary turnover if higher

salaries are available in districts to which the superintendent might consider moving. At the same

time, characteristics of the superintendent’s current job might influence the likelihood that an

external opportunity becomes available. For example, other districts might be more likely to hire

superintendents who have experience in larger or more diverse districts.

The School Board

The relationship between the superintendent and the school board that supervises him or

her is a central aspect of the superintendency. The school board is the superintendent’s statutory

employer and supervisor, and the two parties work together to co-create policy for the school

district. Thus it is little wonder that in case-based studies of superintendent turnover, difficulties

13

related to working with board members are among the most frequently identified contributors

(Parker, 1996; Richardson, 1998; Tallerico & Burstyn, 1996). These difficulties include conflict

between the superintendent and board and the challenges of working with a board whose

members cannot cooperate with one another, which are often related (Grissom, in press;

Mountford, 2008). Reasons for poor relationships between superintendents and their school

boards include role confusion, tendencies among some board members to micromanage, and

incompatible approaches to decision-making (Danzberger et al., 1992; Kowalski, 1999;

McCurdy 1992; Mountford, 2008).

Despite evidence that positive board-superintendent relationships are the norm rather than

the exception (Glass, Bjork, & Brunner, 2000), findings from surveys of superintendents support

the conclusion from qualitative studies that conflict with the school board is often an important

factor in a superintendent exit. In surveys of superintendents who had left positions in Nebraska

and South Carolina by Grady and Bryant (1991) and Monteith and Hallums (1989), respectively,

board conflict or interference was cited by more than half of respondents as a contributor to their

departure. In Eaton and Sharp’s (1996) survey of superintendents to ask why their predecessor

left the district, board relationship conflict was identified as a similarly large factor. Though not

articulated in these studies, it is important to emphasize that intraboard conflict and a strained

relationship between the board and the superintendent can influence both the superintendent’s

decision to stay or go and the board’s decision to retain the superintendent or not.

The city manager turnover literature has similarly identified relationships among council

members and with the manager as major drivers of exits (e.g., Kammerer et al., 1962; DeHoog &

Whitaker, 1990). In a longitudinal study of city managers in Florida, Whitaker and DeHoog

(1991) found that conflict between council members accounted for a third of managerial

14

turnover, while conflict between manager and council accounted for another quarter. Using data

from a national sample of city managers, Kaatz et al. (1999) showed that political conflict with

council members increased feelings of burnout among city managers, which in turn led managers

to predict higher likelihoods they would quit. In contrast, respondents in Watson and Hassett’s

(2003) national study of city managers serving 20 or more years in the same city all reported city

councils supportive of the manager, of which 67 percent were “highly supportive” (p. 75).

Though the city manager literature has focused less on the underlying mechanisms driving

council-manager conflict, Svara (1999) finds similar issues of role ambiguity and confusion

among council members that superintendent-board research identifies. Research has also

examined institutional characteristics that might create political conflict or other mediators that

might in turn make superintendent turnover more likely. In particular, scholars have investigated

city council election type under the hypothesis that at-large (as opposed to sub-district or ward)

elections facilitate homogeneity and consensus (see Grissom, in press, for a discussion). Some

studies have found higher levels of city executive turnover in ward elections (e.g., Clingermayer

& Feiock, 1995), while others have found no association (Whitaker & DeHoog, 1991).

Superintendent Characteristics

 Personal characteristics of the superintendents themselves also are likely to impact

turnover, though a scarcity of studies means here means we must rely heavily on the city

manager literature. In research specific to superintendent turnover, scholars have suggested the

importance of such personal factors as race and gender (e.g., Tallerico & Burtsyn, 1996), though

other studies have not found effects of these variables on length of tenure (Natkin et al., 2002).

Parker (1996) notes that retirement is a common reason for superintendent exits, suggesting age

15

is a factor. Natkin et al. (2002) find that superintendents with more advanced degrees are less

likely to turn over, though again, other studies have found no degree effects (Byrd et al., 2006).

 The difficulty of nailing down the impact on turnover of superintendent qualifications in

general is that there are potentially competing “push” and “pull” effects. Take the example of job

experience, the most studied personal characteristic in the city manager literature. On one hand,

more experienced managers become more settled and more invested in their communities,

making it less likely that they would want to move. On the other hand, external opportunities are

likely to pull harder on superintendents with more desirable characteristics, such as greater

experience, which may make moves more likely. In light of these countervailing forces, it is not

surprising that empirical results are mixed. Some studies find that inexperienced city managers

turn over at higher rates, particularly as they move for professional advancement (Barber, 1988;

DeHoog & Whitaker, 1990; Feiock & Stream, 1998; Green, 1987; Whitaker & DeHoog, 1991).

However, Whitaker and DeHoog (1991) reported that older, more experienced managers are

more likely to leave, not for advancement but for retirement. This result emphasizes the

importance of considering age alongside experience in examining turnover.

 City manager research also has examined the role of other qualifications. One is

academic preparation. Despite the potential impact on external opportunities, studies of city

government generally have found that higher degree attainment is associated with lower turnover

(Feiock & Stream, 1998; Whitaker & DeHoog, 1991). Other studies find that “homegrown” city

managers—i.e., those hired from within the system rather than from outside—serve longer

tenures (Watson & Hassett, 2004).

Superintendent Performance

16

The final factor we identify as contributing to superintendent turnover is job

performance. How well the superintendent performs in the job is relevant to both the school

board’s and superintendent’s decisions about continuing employment. From the school board’s

perspective, the direction of the relationship between performance and this decision presumably

is clear. Low-performing superintendents are more likely to generate community or board

dissatisfaction, increasing the probability that the board chooses to let the superintendent go.

From the perspective of the superintendent, the direction is murkier. To the degree that strong

performance increases one’s job satisfaction, performance and voluntary turnover may be

negatively correlated. At the same time, strong performance in one district may increase the pull

from other districts who seek to hire away an effective superintendent, in which case the

probability that a superintendent voluntarily leaves his or her current district might be greater for

high performers. Given these different forces, it is also possible that the overall relationship

between performance and turnover is nonlinear, with low-performers facing pressures that push

them out of the district, high-performers facing outside opportunities that draw them away from

the district, and average performers facing neither of these forces and thus showing greater

propensities to stay.

Testing a relationship between turnover and performance assumes that a reasonable

measure of performance is available. Given the current test-based high-stakes accountability era,

student test scores are one candidate, though at least one prior empirical study questions the

assumption that superintendents affect student test scores, at least in the short term (Ehrenberg,

Chaykowski, & Ehrenberg, 1988). An alternative is subjective assessment of superintendent

performance by the public or school board, for example, which may have more direct relevance

for the superintendent’s continued employment.

17

Aside from appropriate specification and measurement of performance in an empirical

model, an additional challenge for identifying the link between this construct and superintendent

turnover is the interrelationship performance has with the other categories we have discussed.

For example, poor superintendent performance might be both a cause and effect of intra-board or

board-superintendent conflict. Moreover, a superintendent’s ability to perform at a high level

may be a function of the district environment or his or her own qualifications.

 Though there is some evidence that districts consider performance in superintendent

hiring decisions (Hamidullah, Wilkins, & Meier, 2009), we identified no studies that have

directly tested the association between superintendent performance and turnover. Tests of this

association for city managers have led to mixed results. Measuring performance as economic

growth in the municipality, studies have suggested both that poor performance may push city

managers out of office and that managers capitalize on strong performance by moving on to

more prestigious city manager positions (see Feiock et al., 2001; McCabe et al., 2008).

 A simple summary of the discussion in this section might be that research on the

superintendency and elsewhere in the public sector suggests that we can no longer frame

superintendent turnover merely as a function of community and school board relations. A

complex set of factors weighed by multiple actors determine turnover decisions. In the next

section we evaluate a set of these factors in the context of superintendent turnover in California.

Data and Methods

 The primary data for this study come from two original survey data collections. During

the 2005-06 academic year, one of the authors collected survey data from a stratified random

sample of school board members in California via mailed questionnaires (see Grissom, 2010).

The survey questioned respondents about the practices of their boards, their recent elections,

18

their attitudes about their work, and other areas pertaining to school board practice. A total of

1,110 board members on 222 school boards7 were surveyed, with 703 responding, a response

rate of 63%. At the same time, a shorter survey of superintendents in the 222 districts was also

conducted; the superintendent survey achieved a response rate of 71%. Survey data were merged

with administrative data obtained by the California Department of Education (CDE) and the

National Center for Education Statistics’ (NCES) Common Core of Data (CCD).

The independent variables included in the study cover each of the four categories of

predictor variables identified in the conceptual framework (Figure 1). The first is district

characteristics, all of which were gleaned from CDE and CCD administrative data for the same

year as the survey. To capture location, we included indicators for whether the district is urban or

rural (suburban omitted). As proxies for the complexity in the district environment, we included

the percentage of students in the district who are free or reduced price lunch eligible, a measure

of poverty; the percentages of the students in the district who are African American and

Hispanic; per-pupil expenditures, which we adjusted by the NCES-supplied Comparable Wage

Index to account for regional cost differences (Taylor et al., 2001)8; and an indicator for whether

the district is unified, or contains all K-12 grades, as opposed to elementary or secondary only.

Superintendent salary came from CDE finance files. Finally, because prior research has closely

linked job prestige to district size (e.g., Parker, 1996), we included student enrollment.9 As

discussed below, we experimented with a number of operationalizations of this variable (e.g.,

natural log) because of the highly right-skewed distribution of district size across California.

7 California has approximately 975 school districts, so information was obtained from nearly one-fourth of them.
8 The Comparable Wage Index is a measure of systematic salary variations across regions, based on data from the
U.S. Census and the Bureau of Labor Statistics. Because personnel costs are the largest line item in school district
budgets, the index helps adjust district expenditures for the cost of doing business in that geographic area.
9 As previously discussed, district size also serves as a measure of district complexity.

19

The second category in the conceptual model is characteristics of the school board. Our

review of the literature suggested that it is important to include measures of how the school

board works together and how it works with the superintendent. Four such items were available

from the school board survey.10 These items, shown in Table 1, capture four aspects of school

board functioning: working together, communicating, governing effectively, and maintaining

good relations with the superintendent. As is apparent in the table, these items were all highly

correlated, suggesting that they measure one underlying latent performance factor (Cronbach’s α

= 0.87). That is, boards that work together well also work well with the superintendent, so

treating those variables as distinct would be potentially misleading and induce multicollinearity

in the empirical models. Instead, we conducted a factor analysis of the variables, which revealed

one underlying factor (Eigenvalue = 2.6). We label this factor school board function. Factor

scores for this trait were calculated for each district using the standard linear scoring method. To

confirm that the validity of this measure in capturing the board’s relationship with the

superintendent, a similar analysis was performed on a comparable set of items from the

superintendent survey, which also revealed one underlying factor (Cronbach’s α = 0.88). The

correlation between the two factored variables was 0.69, suggesting the two variables indeed

measure the same construct. We used the school board-derived measure in the multivariate

analysis to avoid bias arising, for example, from superintendents who plan to soon leave the

district and thus rate their school boards’ performance less highly.

City manager turnover studies also identify board election type as a potential contributor

predictor of board-superintendent decision-making and relationship quality (Clingermayer &

Feiock, 1995). Thus we also included an indicator variable for whether board members report

being elected in single-member (rather than at-large) elections.

10 Board member responses were averaged at the board level.

20

The third category of independent variables is superintendent characteristics. Because

they are gleaned from the superintendent survey, we have these data for only a subset of the full

set of surveyed districts. For demographic characteristics, we included indicators for whether the

superintendent is female or nonwhite11, as well as age in years. Given the large number of city

manager turnover studies investigating experience, we included the number of years the

superintendent has held his or her current position. We also used three measures of qualifications

that may make the superintendent more desirable to their current (or another) district. The first

two measure academic preparation. The first is an indicator for whether the superintendent holds

a doctorate. The second is a measure of the competitiveness of the undergraduate institution from

which the superintendent graduated, which other studies have identified as a proxy for strength

of academic background (e.g., Ballou, 1996) and linked to greater mobility among school

principals (Baker, Punswick, & Belt, 2010). We operationalized this variable as an indicator for

attending a college at the level of “Competitive” or higher according to Barron’s ratings.12 Third,

we included an indicator for whether the superintendent reports having been promoted to his or

her position from within the school district, a relevant factor in other turnover studies (e.g.,

Watson & Hassett, 2004).

 Lastly, we included two measures of superintendent performance. Assuming that

superintendents are evaluated—formally or informally—in part on student test score

performance in the last year, we included as an “objective” measure growth on the Academic

Performance Index (API) during the 2005-06 academic year. CDE calculates API growth for

accountability purposes for each school district in each year based on weighted growth in

11 Because of the small number of nonwhite respondents, we did not decompose this variable by race or ethnicity.
12 Respondents were asked what institution they obtained their undergraduate degree from; to these institutions we
assign ratings of competitiveness using data from Barron’s Profiles of American Colleges in 1980, the closest year
corresponding to the time at which the median-aged principal would have attended college that we could obtain.

21

standardized test score performance across grades and subjects.13 As a subjective measure, we

used school board members’ perceptions of superintendent performance, measured with school

board survey responses to the statement, “The superintendent of my district is doing a good job.”

Responses employed a five-point Likert scale and were averaged at the district level.

Measuring Superintendent Turnover

 Superintendent turnover was measured by whether the superintendents in the original

sampling frame of 222 school districts were still the superintendent in the district in January of

2009, approximately three years after the survey. To ascertain whether the surveyed

superintendent remained in his or her position, research assistants queried school district web

sites and contacted district central offices. From this search, we created a binomial measure of

turnover coded as 1 if the superintendent had left the district after three years and 0 if not.

Once a list of superintendents who had left their districts had been compiled, we

attempted to identify the reason the superintendent left, first by searching for newspaper accounts

in Nexis, Factiva, and online archives of local newspapers, then by examining school board

meeting minutes on district web sites and by contacting current district office personnel. Among

the 99 superintendents identified as turning over, we were able to categorize turnover for 93.

These categories were: retirement (N = 37, 40%); termination (N = 2, 2%); resignation to take a

job in another district (N = 25, 27%); resignation for other or unapparent reasons (N = 17, 18%);

13 In general, CDE changes the set of metrics and weights used to calculate the API from year to year, which
prevents us from using the API to calculate long-run measures of district performance. Each year CDE does provide
a one-year API growth measure based on a common set of metrics and weights to make consecutive year
comparisons feasible; it is this growth measure that we utilize in our analysis.

22

or the superintendent was in an interim position or in a position that was eliminated (N = 12,

13%).14 We make use of these categories in our multinomial analysis.

Modeling Superintendent Turnover

 To investigate the factors contributing to superintendent turnover, we ran two types of

models. The first, a typical analysis employed in quantitative studies of employee turnover,

models the probability that a superintendent exits as a function of observable characteristics. For

this analysis, our dependent variable was the binary turnover indicator we obtained for virtually

all districts in the original sampling frame. Our independent variables were the district, school

board, superintendent, and performance measures described previously. Because of the binary

nature of the response variable, these models were estimated via standard logistic regression

techniques (see Appendix for further description).

 To extend the approach typically employed in the turnover literature, however, we next

utilized the data we obtained on why each superintendent exited. Here we separated turnover into

categories to test the possibility that some observable factors may predict some kinds of turnover

but not others. For this analysis, we considered retirement as one class of turnover and

resignations and terminations as another, which we label non-retirement exits.15 The 12

superintendents in interim or eliminated positions were dropped. We then estimated the

probability of falling into the categories of {stay, retirement, non-retirement exit} using

14 Nearly all of the turnover incidents were categorized from newspaper accounts, though in 8 cases we relied on
calls to district offices. Because we cannot be sure that the sources for these categories are completely reliable, it is
likely that we have introduced some measurement error into these turnover classifications that likely is not present to
the same degree in the binary turnover measure, which only required knowledge of whether the superintendent was
still in the district and in most cases was apparent from district web sites or other reliable sources.
15 We chose to group terminations with resignations rather than consider them separately because we only recorded
two terminations in the entire data set and because we could not be sure that some of the resignations were not de
facto terminations themselves, which might occur if a superintendent resigned under pressure. Dropping the
terminations makes little difference for the estimates.

23

multinomial logistic regression (see Appendix). The same variables used in the binary analysis

were included as predictors.16

Results

Descriptive Analysis

 Table 2 provides descriptive statistics for two samples: the full sample of districts from

which school board responses were obtained (which is almost every district to which the school

board and superintendent surveys were administered), and the subsample of districts for which

responses were obtained from the superintendents. Because the use of superintendent survey data

will impose a large restriction on the samples employed in some models, it is important to verify

that the two samples are similar on observable characteristics.

Obviously, only variables obtained from administrative data and the school board survey

are available for both samples. Among these variables, however, the two samples appear to be

quite similar. Mean superintendent turnover was slightly higher for the full sample (0.45) than

the sample of survey respondents (0.35), but the distribution across types of turnover was

comparable. District characteristics are also very similar across the full and survey samples. The

full sample is slightly less urban and more rural, but this shift is just 3 percentage points, and the

fraction of suburban superintendents in both samples is identical. The superintendent survey

sample has slightly larger school districts with somewhat lower adjusted per-pupil spending

(about $500 per year), but other characteristics show only marginal differences. Superintendent

performance measures across the two samples were also comparable. The full sample of districts

had slightly higher mean API growth than the sample of superintendent survey respondents (12.0

vs. 10.7), though the school board evaluations for the smaller sample were marginally higher

16 Measurement error in the categorical measures (see note 14) can result in inflated standard errors in the
multinomial models, though, given the groupings used, this concern is only relevant to the degree that we unreliably
differentiate retirement from other forms of exit.

24

(4.33 vs. 4.42). In short, it does not appear that there are important differences in observable

characteristics between the two samples employed in the study.

 One motivation for this study is that much of the research and media attention on

superintendent turnover has been directed at large urban districts (Buchanan, 2006), whose

turnover patterns may not be representative of school districts more generally. Initially, we

conducted a simple χ2 test for differences in turnover rates across urban, suburban, and rural

districts, but found the three means to be qualitatively similar (all in the range of 43% to 49%)

and not statistically significant (p = 0.64). Similarly, when we looked at average enrollment size

for districts whose superintendents turned over relative to those who did not, the means were

virtually identical (p = 0.98 in two-sided t-test).

A closer examination of the turnover-district size relationship revealed a striking pattern,

however, namely that superintendent turnover rates are very similar across the size distribution

except for the very largest districts. To illustrate, a plot of mean turnover rates by decile of

enrollment size is shown in Figure 2. Through the first nine deciles, the average three-year

turnover rate is 45%. For the largest 10% of districts, however, this rate is 71%. A t-test of this

difference shows it to be statistically significant (p = 0.01). Note that the smallest district in this

highest decile, which has a mix of suburban and urban districts, enrolls approximately 29,000

students; the largest two enroll more than 100,000 students. From these observations we draw

two conclusions. First, we see a suggestion that indeed turnover in the largest districts may differ

from that in other districts, with district size more relevant than simply being urban. Second, care

should be taken in the operationalization of district size in the multivariate models.

Logistic Regression Results: Binary Turnover Measure

25

 Our first multivariate analysis models the binary turnover indicator as a function of

observable characteristics using logistic regression. At the outset, because of its high correlation

with district size (r ranged from 0.70 to 0.83, depending on whether district size was entered in

natural log form) and resulting concerns about multicollinearity, we were forced to drop

superintendent salary from the models. After dropping salary, models were again tested for

multicollinearity by calculating variance inflation factors (VIF); despite moderately high

correlations among some remaining variables (e.g., rural and district size: r = -0.64; percent

Hispanic and percent free/reduced lunch: r = 0.66), no variable had an individual VIF above 4.0,

and the mean VIF was just 1.8, suggesting multicollinearity concerns were no longer present.17

The logistic regression results are shown in Table 3. Coefficients are displayed as odds

ratios. The first model includes only district-level characteristics. As in the descriptive analysis,

there is no association evident between the location variables (urban and rural) and turnover. For

student demographic characteristics, student poverty is positively statistically associated with

higher turnover, which is consistent with our expectations. Percent Hispanic is negatively

associated and percent African American shows no significant association. These patterns hold

across all five columns.18 The results regarding student race and ethnicity characteristics are

surprising given studies of turnover among school administrators, which have found rates to be

higher in districts with larger numbers of minority students (e.g., Baker, Punswick, & Belt,

2010). Neither per-pupil spending nor unified status is associated with higher turnover in column

17 Aside from the correlations mentioned, few pairwise correlations among independent variables were above 0.30.
District size (ln) was the variable most consistently moderately correlated with other variables in the models,
including with urban (0.51), percent African American (0.44), and adjusted spending (-0.49).
18 This pattern also holds in a model that is not conditional on any other factors. It is important to note that the
percent Hispanic coefficient conditions on student poverty, and the two are highly correlated (r = 0.6), so we would
not conclude that the average district with more Hispanic students has lower superintendent turnover. In fact, if free
and reduced price lunch is dropped from the model, percent Hispanic becomes statistically insignificant.

26

1, though note that unified status is positive and significant once superintendent characteristics

are added to the model (column 3).

Column 1 also shows no evidence that student enrollment size is associated with higher

turnover. This variable is entered in natural log form to reduce undue influence from outliers,

though a similar result holds if the log is not taken. We saw in Figure 2, however, that the largest

districts do seem to have higher turnover rates, so in column 2 we dropped the natural log of

enrollment size in favor of an indicator for being in the top decile of enrollment to see if this

effect holds after conditioning on the other variables in the model.19 Indeed, the largest 10% of

districts appear to have much higher turnover rates than the bottom 90% (the odds are 4.5 times

higher), even accounting for other district characteristics.20

Columns 3, 4, and 5 add school board characteristics, superintendent characteristics, and

the two together. The results in columns 3 and 4 are very similar to those in column 5, so we

focus on the latter. For school board characteristics, column 5 shows that the survey-based

measure of how well the school board functions, which includes the relationship with the

superintendent, is a significant predictor. For a one standard deviation increase in the function

variable, the model predicts a 37% decrease in the odds that a superintendent turns over. That is,

districts with high-functioning school boards tend to have much less superintendent turnover.

School board election type shows no evidence of an association.

Lastly, we examine superintendent characteristics. The measures of fit increase

significantly when these characteristics are added, suggesting they have substantial power to

explain who will leave their jobs. Although the gender and race/ethnicity variables are

19 We also experimented with other ways to operationalize this variable. Including indicator variables for all of the
deciles (excluding the first) created problems with multicollinearity. Using quintiles instead reduced
multicollinearity, but none of the quintiles was statistically significant, nor was either term significant if we used
enrollment size and size squared.
20 This variable is still significant if substituted for ln(Enrollment) in the full model in column 5.

27

insignificant, column 5 shows the important role of age: superintendents become much more

likely to exit as they get older. This finding is consistent with the descriptive observation that

retirements constitute a large portion of exits. We also tested whether there were nonlinear

patterns for age by entering age in quintiles instead but found no evidence of nonlinearity (not

tabulated). We performed a similar exercise for experience but found neither linear (as shown in

column 5) nor nonlinear (not shown) associations for this variable. We similarly find no

evidence that superintendents with doctorates turn over at different rates. Attending a more

competitive college, however, appears to be associated with significant lower turnover (p < 0.10

in column 4, p = 0.12 in column 5); superintendents with stronger academic preparation are more

likely to stay. Superintendents who were promoted from within the district are also more likely

to remain in their positions. Odds ratios suggest reductions in odds of leaving of approximately

70% for both attending a competitive college and being hired from within.

Table 4 adds the three performance measures. All of the variables from Table 3, column

5 are included, though because their coefficients remained largely unchanged, they are omitted

from the table for brevity. Column 1 shows the result of adding only short-term API growth, for

which we find no evidence of an association.21 Model 2 instead adds school board members’

subjective evaluations of superintendent performance. Here, the effect is large, with higher

evaluations associated, as expected, with much lower turnover odds. A one-point move in the

evaluation, which is equivalent to a move from approximately the 25th to the 75th percentile for

this variable, is associated with a reduction in the odds of superintendent turnover of

21 An alternative approach would be to include 2004-05 API level, either separate from or in addition to API growth,
to control for district performance status. We took this approach initially. However, because of the high correlation
between API level and the percentage of students eligible for free and reduced price lunch (r = 0.75), we dropped
API level from the models.

28

approximately 75%. Column 3 includes both measures together; the patterns are unchanged.22

Clearly, there is a role for superintendent performance in the turnover process, but this role is

better captured by the subjective assessment of the superintendent’s employer than in the state’s

test-based assessment of short-term school district performance.

Multinomial Logistic Regression Results: Separating Retirements from Other Turnover

 The logit results suggest that a more nuanced examination of superintendent turnover

than the typical binomial approach is appropriate. The relationship between turnover and age, in

particular, suggests that retirements should be separated from other forms of turnover. Thus, we

next ran multinomial logistic regressions that estimated the probability of superintendent

retirement and non-retirement exit separately relative to staying put, the base category. Since

including the superintendent characteristics reduced the analytic sample size, Table 5 displays

models including and excluding those variables. Relative risk ratios are reported.

 The first important observation from Table 5 is that very few variables consistently

predict superintendent retirements. Only percent Hispanic (negatively) predicts retirements in

both models; API growth is statistically significant in model 1 but not model 2, and unified

district status is significant in model 2 but not model 1. Among superintendent characteristics,

only superintendent age is statistically significant, and, as expected, it strongly positively

predicts retirement probability (odds ratio = 1.77, p < 0.01).

22 Perhaps unexpectedly, API growth is uncorrelated with either the board measure of superintendent performance or
the school board function factor. The correlation between the superintendent performance and board function
measures is moderate (r = 0.26), suggesting that high-functioning school boards indeed have higher-performing
superintendents (creating the function variable from superintendent survey responses instead shows that this
correlation is in fact not merely a function of common source bias). While this correlation is logical, the
performance of the two groups is not as highly correlated as one might expect, given the role of school boards in
hiring and often managing the responsibilities of the superintendent.

29

 In contrast, while superintendent age is not associated with non-retirement exits (i.e.,

resignations and terminations), most other factors shown to be associated with turnover in the

logistic regression models show up as significant only for the these exits. Because the patterns

are consistent across models, we focus on model 2. Among district characteristics, student

poverty is associated with higher probabilities of non-retirement exits, while percent Hispanic is

again associated with lower probabilities. Unified district status has a large positive coefficient,

though its p-value misses conventional cutoffs for statistical significance (p = 0.14).23

Higher school board function is associated with much lower rates of non-retirement exit

(odds ratio = 0.29, p < 0.10). There is also evidence that school board’s subjective evaluation of

superintendent performance is negatively associated with non-retirement turnover. The

coefficient is statistically significant at the 0.05 level in model 1, and although no longer

statistically significant at conventional levels in model 2, the odds ratio is virtually unchanged,

suggesting that insignificance results from the smaller sample size (and resulting larger standard

error) in model 2 rather than attenuation of the association. Among superintendent

characteristics, none are meaningfully associated with non-retirement exit probability, with the

exception of being hired from within, which is much more likely to be a characteristic of stayers

than exiters (odds ratio = 0.03, p = 0.02).

 Overall, the findings from the multinomial logit models suggest that kind of turnover

should be considered in studies of superintendent turnover. Different turnover types are

associated with different predictors. In particular, retirement appears to be largely a function of

23 The natural log of district enrollment is not statistically significant. Entering this variable as an indicator for “top
decile” in model 1 results in statistically significant odds ratios of approximately 5 for both retirement and non-
retirement. This coefficient cannot be estimated in model 2 because of the small number of top decile districts with
superintendent survey respondents. If “top quintile” is used instead, the variable is only significant for non-
retirement exits (odds ratio = 23, p = 0.10). Clearly, the relationship between district size and superintendent
turnover is a complicated one in these data.

30

age, whereas other factors—including district characteristics and how the school board

functions—matter for other kinds of turnover decisions.

Analysis of Superintendent Moves

 Thus far, we have considered characteristics of superintendents and their present work

environments that predict turnover. The theoretical discussion setting up this analysis, however,

suggested that external factors matter in turnover decisions, as when superintendents leave to

pursue more attractive opportunities (higher pay, better working conditions) in other school

districts. Because testing directly for the impact of such outside factors on turnover is difficult

given limitations on our data, we instead conducted a descriptive analysis of superintendent

moves to provide suggestive evidence. The idea underlying this analysis is that differences in the

“sending” and “receiving” districts for superintendents who change jobs might tell us about how

superintendents think about potential alternative employment opportunities. If superintendent

moves mirror those of principals, for example, we might expect superintendents to tend to move

towards districts with fewer low-income and minority students and higher achievement (e.g.,

Clotfelter, Ladd, Vigdor, & Wheeler, 2007). If superintendents move to increase job prestige, we

might expect moves towards larger districts and larger budgets.

 For this investigation, we compared the 2005-06 characteristics of former and new school

districts among superintendents we observe moving to new superintendent positions between

2006 and 2009. Information about the new employer of superintendent movers was captured

from local news sources and, in some cases, direct contact with the school district. Among the 25

superintendents we classified as being “hired away” above, 13 became superintendents in other

California districts, 9 took other leadership positions within California school districts, such as

positions as assistant superintendents, and one took an undetermined position. We grouped these

31

together. Two additional superintendents took positions outside California, so we excluded them

from our analysis. The average distance of a move, calculated as the distance between the

administrative offices for the two school districts, was 94 miles (s.d. = 59).

Because of the small sample size, we conducted simple non-parametric comparisons of

the district-level characteristics. For interval-level variables, we conducted Sign Tests of the null

hypothesis that median difference between the former and new district is zero on each

characteristic (see Snedecor & Cochran, 1989). For binary variables, we conducted McNemar

Exact Tests for equality of the proportions for the former and new districts. The results are

shown in Table 6.

In interpreting these results, it is important to remember that statistical power is relatively

weak. Still, two important results stick out. The first is that there is no evidence that

superintendents tend to sort towards districts with fewer traditionally disadvantaged students. In

fact, median differences suggest that superintendents tend to move towards districts with more

African American and Hispanic students, though neither of these differences is statistically

distinguishable from zero. Similarly, there is no evidence in Table 6 that superintendents move to

districts with higher achievement levels or achievement growth.

The table does, however, give an indication of trends in superintendent moves. Consistent

with the hypothesis that superintendents tend to move to more prestigious positions, we find that

superintendent moves typically result in a relatively large increases in enrollment size. At the

median, this difference is approximately 2,300 students, statistically significant at the 0.01-level.

Not surprisingly, the move to larger districts coincides both to much larger total budgets24 and to

differences in locale, with superintendents tending to move from rural districts to suburban ones.

24 Interestingly, in per-pupil terms, superintendent moves tend to correspond to reductions ($7,726 to $6,628, at the
median, p = 0.09); total budget differences appear to be due entirely to increases in district size, not by higher
spending per student.

32

Among movers, 57% were initially employed in rural districts, but, after moving, only 9% were,

a statistically significant difference (p < 0.01). In contrast, only 39% of superintendent movers

initially worked in suburban districts, compared to 76% after moving (p < 0.05). There was also

a positive trend in the fraction running urban districts (4% to 13%), but this difference cannot be

distinguished significantly from zero given the lack of statistical power. A final trend is that

superintendents systematically move towards higher-paying districts, with an average salary

differential of about $21,000 at the median (p < 0.01).25

Discussion and Conclusions

This study makes several contributions. First, it introduces the idea of considering

superintendent turnover in the context of the broader superintendent labor market—in which

decisions made both by school boards and superintendents are important—allowing for

consideration of a larger set of factors than in most prior research. Second, it draws on insights

from a longer public administration literature on city manager turnover to help frame turnover

among superintendents, whose positions are similar to those of city managers along key

dimensions. Third, it evaluates the contributions of factors prior superintendent turnover research

has suggested as important, such as the role of the school board, alongside factors that have

previously gone unexamined, such as evaluations of superintendent performance. Fourth, it

separates retirements from other kinds of moves empirically to provide a more precise

assessment of how different factors contribute differentially to those turnover decisions. Finally,

it sheds light on patterns in superintendents’ moves across districts, pointing toward a potentially

fruitful area for further empirical inquiry.

25 Because we use 2005-06 values, the median salary difference is not the same as the pay jump the superintendent
receives. We cannot calculate this number directly because we cannot always pinpoint from our sources the precise
year that the superintendent changed districts. We also do not know the characteristics (e.g., experience) of the
superintendent who held the superintendent’s job in the receiving district previously, so we cannot be sure that the
salary represents the salary a new superintendent with different characteristics would receive.

33

The results paint a complex picture of superintendent turnover and one that questions

some commonly held assumptions. We introduced this study with the idea that much of what we

know collectively about superintendent turnover comes from cases of turnover in the largest

school districts (e.g., Buchanan, 2006). Considered alongside a representative set of school

districts of other sizes, however, those districts appear atypical; three-year superintendent

turnover rates in the top decile of enrollment size are approximately 30 percentage points higher

than in the rest of the distribution, highlighting the need to expand our frame beyond case studies

of urban districts if we wish to understand superintendent turnover more generally. Even

controlling for district size and urban status, superintendent turnover is associated with other

markers of a challenging district environment, such as a greater instance of student poverty. The

inverse association between wealth and turnover—observed in turnover studies for other school

system positions, including school administrators (e.g., Gates et al., 2006)—is potentially

troubling, showing that turnover is higher in districts that might benefit most from stability at the

top and the opportunities for sustained reform that come with it (McAdams, 1997).

Our results also question the assumption that community dissatisfaction—a dominant

construct in this literature since Iannaccone and Lutz (1970)—plays a central role in most exits.26

In our data, clear terminations of superintendents are very rare, though we do not discount the

likelihood that some of the exits we coded as resignations included superintendents being pushed

out by dissatisfied school boards, which may not have been evident from the sources we

consulted. Moreover, we do find that superintendents leave more often when the school board

views their job performance less positively. Still, consistent with other studies concluding that

most superintendent turnover is in fact apolitical (Alsbury, 2003), we both document the

26 Importantly, given data constraints, our study does not directly test one of the main tenets of dissatisfaction
theory—that superintendent turnover is often driven by turnover among school boards—so we cannot assess its
explanatory power relative to other factors we consider. This avenue would be a fruitful one for future work.

34

importance of retirement as a frequent source of turnover (more than a third of those we observe)

and provide evidence that superintendents often move for career advancement. Despite the

apparent challenges associated with positions in larger urban districts that lead to high turnover,

superintendents tend to move towards positions in those districts, perhaps because such moves

increase pay and prestige (Parker, 1996). The importance of career advancement as a driver of

superintendent turnover is consistent with our argument that turnover should be considered as an

outcome in a labor market in which better external opportunities can attract superintendents

away from their positions.

The pronounced trend for movers away from rural districts raises the question of whether

such districts are used by some superintendents as “stepping stones” to more desirable positions.

Studies have documented this phenomenon among other public sector workers in rural areas,

including police officers (Wood, 2001), city managers (Watson & Hassett, 2004), and school

administrators (Dlugosh, 1994). Although average turnover rates are not statistically higher in

rural districts, the trend we observe suggests that rural districts have less success in hiring

experienced superintendents than their more urban counterparts when turnover occurs.

Echoing findings from prior work, poor relationships with the school board—pegged to

board operational ineffectiveness and conflict more generally—are important predictors of

superintendent exits in our study. Although a key predictor, in most districts both the school

board and the superintendent rate the board as high-functioning and their mutual relationship as

positive in our survey data; for example, the average response to the item rating the school

board-superintendent working relationship was 4.4 (on a 5-point scale) in the school board

survey data and 4.5 for the superintendents (see also Glass et al., 2000). Unfortunately, high-

conflict school boards with poor superintendent relationships are more likely in (already

35

turnover-prone) large, low-income districts (Danzberger et al., 1992; Grissom, 2010; McCurdy,

1992), compounding the likelihood that superintendents (or the board) become dissatisfied with

their current employment situation and increasing the likelihood of turnover in those districts

(Whitaker & DeHoog, 1991). If board dysfunction drives this sort of voluntary turnover, or if

board dysfunction creates dynamics that makes them more likely to push out superintendents

involuntarily, efforts to improve how well the school board works together and with the

superintendent via board training or professional development may pave the way for greater

leadership stability (Mountford, 2008; Grissom, in press).

 Hiring “homegrown” superintendents rather than seeking district leadership from outside

may also help counteract drivers of superintendent instability. Superintendents promoted from

within the district are much less likely to leave, perhaps because, as Carlson (1961) found, they

are more committed to the community. Yet Carlson (1961) also found that leaders hired from

inside the organization are oriented towards maintenance of the status quo and are less likely to

develop new policies that “prepare the organization for new ways of functioning” (p. 226), which

suggests that increased leadership stability can come at the expense of district reform. Under-

performing school districts may in fact be better off seeking innovative leaders from outside the

district even if it means a shorter tenure is likely.

The study faces a number of important limitations. First, the data we used were drawn

exclusively from California. While its diversity and size—it educates one-eighth of the nation’s

students—make California a useful setting for this examination, they also set the state apart.

School districts in California tend to be more racially and economically heterogeneous and have

less flexibility over resource use than districts in other states. Though the structure of

36

superintendent and school board positions are similar to those elsewhere, we cannot be sure that

our results directly generalize outside the state.

A second limitation for the study is its inability to adequately tease apart voluntary and

involuntary superintendent turnover and the factors that differentially predict them. In part, this

is a sample size problem; we identified too few instances of involuntary turnover to examine it

separately. This inability to identify cases, however, may have reflected our data collection

approach. Involuntary superintendent turnover can be a politicized, controversial affair, and both

participants and observers may have conflicting views of whether a superintendent is being

pushed out or is resigning for other reasons. Formally, the superintendent may characterize a

resignation as personal (e.g., to spend more time with family) or as facilitating other employment

opportunities when it was, in fact, driven by board disagreement or an inevitable firing. Calls to

districts, news accounts, or minutes from school board meetings may reflect only the formal

story in this case, distorting our attempt to categorize. Future studies of superintendent turnover

might attempt to triangulate the reasons for turnover using a combination of approaches,

including surveys of multiple stakeholders, key informant interviews, media accounts, and other

sources. Such data would allow deeper examination of our conceptual model.

Future analysis in this area would also benefit from longitudinal data. The data employed

here are cross-sectional, which have little power to identify causal relationships. In a cross-

section, we cannot be sure that the association between turnover and school board function, for

example, is not driven by some unobserved characteristic of the school district (e.g., low social

capital) that predicts both variables. Panel data can facilitate more rigorous analytic approaches

(e.g., district fixed effects) that can help deal with such concerns. Data on superintendent

employment over time would also facilitate other modeling approaches—i.e., survival analysis or

37

a competing risks hazard model that allows for different kinds of exit—with more power to

uncover the predictors of turnover at different stages in a superintendent’s tenure. Panel data can

also provide means for dealing with the kinds of endogeneity that arise between turnover and

variables such as salary. Though salary was a component of our conceptual model, limitations on

the empirical model prevented us from treating it appropriately, though we do uncover

suggestive evidence from a descriptive relationship between salary and mobility. Because salary

is an obvious potential policy lever districts may pull in attempting to prevent superintendent

turnover, future work that rigorously identifies the salary-turnover relationship would make a

useful contribution to the literature.

Another relationship for which this study only scratched the surface was that between

turnover and superintendent job performance. School board members’ subjective evaluations of

the superintendent’s performance predicted turnover, but district performance did not. Perhaps

superintendents are not held accountable for short-term school district test performance, which

may be appropriate if, as some studies suggest, superintendents can have little effect on test

scores (Ehrenberg et al., 1988). In this case, better identification of the outcome variables

superintendents do affect would be a useful addition. In addition, future studies should employ

strategies to account for the potential endogeneity that may arise if superintendent turnover and

district performance each predict one another.

Ultimately, our analysis illustrates that superintendents exit positions for numerous

reasons. As our conceptual emphasis on the two-sided nature of turnover decisions in the labor

market predicts, some turnover is driven by factors that inform school boards’ decisions about

future employment (e.g., superintendent performance) while other turnover comes from

superintendents’ decisions to leave, which are informed by other factors (e.g., working

38

conditions, external opportunities). Still other turnover is the result of retirement decisions,

which appear to be driven primarily by age. Practically, school districts might use these results to

improve superintendent retention by focusing attention or resources on its antecedents. For

example, districts might work to build supports for superintendents faced with increased

administrative complexity in more challenging local contexts.

39

Appendix

This appendix provides a technical description of the models estimated in the tables in the

main text. Tables 3 and 4 present estimates from logistic regression models of the binary

turnover decision. These models are estimates of an equation of the form:

Pr (𝑦 = 1|𝑋) = 𝑒𝑋𝛽

1+𝑒𝑋𝛽
 (1)

where y is a turnover variable set equal to 0 if a superintendent stays and 1 if not, X contains

values of each of the independent variables included in the models, and β is a vector containing

the coefficients for each of these variables.

 In Table 5, we analyze turnover not as a binary variable but as a categorical variable that

differentiates exits into retirements and non-retirements, yielding a three-category variable that

can take on values of stay, retire, or other exit. For this analysis, the following equation is

estimated via multinomial logistic regression:

Pr (𝑦 = 𝑚|𝑋) = 𝑒𝑋𝛽𝑚|𝑏

∑ 𝑋𝛽𝑚|𝑏
𝐽
𝑗=1

 (2)

The difference in equation 2 is that now we are estimating the probability that the categorical

turnover variable y results in any of J = 3 outcomes m, where m = {stay, retire, other exit}. The

subscript on β indicates that a separate vector of coefficients is estimated for each of the outcome

categories in reference to the base category b, which in our case is stay. Thus, the estimate of

equation 2 results in 2 vectors of coefficients, one corresponding to the probability that a

superintendent retires (relative to staying) and one corresponding to the probability that a

superintendent experiences a non-retirement exit (relative to staying). Further information

regarding the estimation of logistic and multinomial logistic regression is available in Long and

Freese (2006).

40

References

Alsbury, T. L. (2008). School board member and superintendent turnover and the influence on
student achievement: An application of the dissatisfaction theory. Leadership and Policy
in Schools, 7(2), 202–229.

Alsbury, T. L. (2003). Superintendent and school board member turnover: Political versus
apolitical turnover as a critical variable in the application of the dissatisfaction theory.
Educational Administration Quarterly, 39(5), 667–698.

Alsbury, T. L. (2002). Political and apolitical school board and superintendent turnover:
Revisiting critical variables in the dissatisfaction theory of American democracy. In G. J.
Petersen & L. D. Fusarelli (Eds.), The politics of leadership: Superintendents and school
boards in changing times (pp. 135–155). Greenwich, CT: Information Age Publishing.

Baker, B.D., Punswick, E., & Belt, C. 2010. School leadership stability, principal moves, and
departures: Evidence from Missouri. Educational Administration Quarterly, 46(4), 523-
557.

Ballou, D. (1996). Do public schools hire the best applicants? Quarterly Journal of Economics,
111(1), 97-133.

Barber, D. M. (1988). Newly promoted city managers. Public Administration Review, 48(3),
694–699.

Buchanan, B. (2006). Turnover at the top: Superintendent vacancies and the urban school.
Lanham, MD: Rowman & Littlefield Education.

Byrd, J.K., Drews, C., & Johnson, J. (2006). Factors impacting superintendent turnover: Lessons
from the field. Paper presented at the annual meeting of the University Council of
Educational Administration

Cahuc, P., & Zylberberg, A. (2004). Labor Economics. MIT Press.

Carlson, R. O. (1961). Succession and performance among school superintendents.
Administrative Science Quarterly, 6(2), 210–227.

Cave, D., & Almanzar, Y. (2008, September 9). Miami schools chief to leave amid discord. New
York Times, p. A21.

Chance, E. W., & Capps, J. L. (1992). Superintendent instability in small/rural schools: The
school board perspective. Retrieved from ERIC database. (ED350121)

Chance, E. W., & Capps, J. L. (1990). Administrator stability in rural schools: The school board
factor. Presented at the 82nd annual meeting of the National Rural Education
Association, Colorado Springs, CO.

Clingermayer, J., & Feiock. R. (1995). Institutional constraints and policy choice: An
exploration of local governance. Albany, NY: SUNY Press.

41

Clotfelter, C., Ladd, H.F., Vigdor, J., & Wheeler, J. (2007). High poverty schools and the
distribution of teachers and principals. North Carolina Law Review, 85, 1345-1378.

Cooper, B. S., Fusarelli, L. D., Carella, V. A., & American Association of School
Administrators. (2000). Career crisis in the school superintendency?: The results of a
national survey. Arlington, VA: American Association of School Administrators.

Cuban, L. (1974). Urban superintendents: Vulnerable experts. Phi Delta Kappan, 56(4), 279–
282.

Danzberger, J., Kirst, M. W., & Usdan, M. D. (1992). Governing public schools: New times, new
requirements. Washington, D.C.: Institute for Educational Leadership.

DeHoog, R. H., & Whitaker, G. P. (1990). Political conflict or professional advancement:
Alternative explanations of city manager turnover. Journal of Urban Affairs, 12(4), 361–
377.

Dlugosh, L. (1994). Why administrators move: Factors contributing to the turnover of school
administrators in Nebraska. Retrieved from ERIC database. (ED375505)

Eaton, W. E., & Sharp, W. L. (1996). Involuntary turnover among small-town superintendents.
Peabody Journal of Education, 71(2), 78–85.

Ehrenberg, R. G., Chaykowski, R. P., & Ehrenberg, R. A. (1988). Determinants of the
compensation and mobility of school superintendents. Industrial and Labor Relations
Review, 41(3), 386–401.

Feiock, R. C., Clingermayer, J. C., Stream, C., McCabe, B. C., & Ahmed, S. (2001). Political
conflict, fiscal stress, and administrative turnover in American cities. State and Local
Government Review, 33(2), 101–108.

Feiock, R. C., & Stream, C. (1998). Explaining the tenure of local government managers.
Journal of Public Administration Research and Theory, 8(1), 113–130.

Feiock, R. C., & Stream, C. (2002). The implications of local government structure for manager
turnover and policy choice. In H. G. Frederickson & J. Nalbandian (Eds.), The future of
local government administration: A tribute to William Hansell. Washington, DC:
International City/County Management Association.

Fusarelli, L. D. (2005). Future research directions and policy implications for superintendent-
school board relations. In G. J. Petersen & L. D. Fusarelli (Eds.), The politics of
leadership: Superintendents and school boards in changing times (pp. 181–195).
Greenwich, CT: Information Age Publishing.

Gates, S. M., Ringel, J. S., Santibañez, L., Guarino, C., Ghosh-Dastidar, B., & Brown, A. (2006).
Mobility and turnover among school principals. Economics of Education Review, 25(3),
289–302.

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

42

Grady, M. L., & Bryant, M. T. (1991). School board turmoil and superintendent turnover: What
pushes them to the brink? School Administrator, 48(2), 19–26.

Green, R. E. (1987). Local government managers: Styles and challenges. Baseline Data Report
(Vol. 19, 2). Washington, DC: International City/County Management Association.

Grissom, J.A. (2010). The determinants of conflict on governing boards in public organizations:
The case of California school boards. Journal of Public Administration Research and
Theory, 20(3), 601–627.

Grissom, J.A. (in press). Is discord detrimental? Using institutional variation to identify the
impact of public governing board conflict on outcomes. Journal of Public Administration
Research and Theory, forthcoming.

Guarino, C. M., Santibañez, L., & Daley, G. A. (2006). Teacher recruitment and retention: A
review of the recent empirical literature. Review of Educational Research, 76(2), 173–
208.

Hamidullah, M. F., Wilkins, V. M., & Meier, K. J. (2008). Looking for their Dick Vermeil: How
prior performance influences the selection decision. Public Organization Review, 9(1), 1–
14.

Hamori, M. (2006). Executive career advancement in career moves across employers: The role
of organization-level predictors. The International Journal of Human Resource
Management, 17(6), 1129–1151.

Hanushek, E. A., Kain, J. F., & Rivkin, S. G. (2004). Why public schools lose teachers. Journal
of Human Resources, 39(2), 326–354.

Hess, F. M. (2002). School boards at the dawn of the 21st century: Conditions and challenges of
district governance. Washington, DC: National School Boards Association.

Hosman, C. M. (1990). Superintendent selection and dismissal: A changing community defines
its values. Urban Education, 25(3), 350–369.

Iannaccone, L., & Lutz, F. W. (1970). Politics, power and policy: The governing of local school
districts. Columbus, OH: Charles E. Merrill.

Kaatz, J. B., French, P. E., & Prentiss-Cooper, H. (1999). City council conflict as a cause of
psychological burnout and voluntary turnover. State and Local Government Review,
31(3), 162–172.

Kammerer, G. M., Farris, C. D., DeGrove, J. M., & Clubok, A. B. (1962). City managers in
politics: An analysis of manager tenure and termination. Gainesville, FL: University of
Florida Press.

Kowalski, T. J. (1999). The school superintendent: Theory, practice, and cases. Columbus, OH:
Merrill.

Long, J. S., & Freese, J. (2006). Regression models for categorical dependent variables using
Stata (2nd ed.). College Station, TX: Stata Press.

43

McAdams, R.P. (1997). A systems approach to school reform. Phi Delta Kappan, 79(2), 138-
142.

McCabe, B. C., Feiock, R. C., Clingermayer, J. C., & Stream, C. (2008). Turnover among city
managers: The role of political and economic change. Public Administration Review,
68(2), 380–386.

McCurdy, J. (1992). Building better board-administrator relations. (D. L. Hymes, Ed.) AASA
Critical Issues Report. Arlington, VA: American Association of School Administrators.

Monteith, D. S., & Hallums, M. B. (1989). The exodus of South Carolina superintendents.
Retrieved from ERIC database. (ED311531)

Mountford, M. (2008). Historical and current tensions among board-superintendent teams:
Symptoms or cause? In T. L. Alsbury (Ed.), The future of school board governance:
Relevancy and revelation (pp. 81-114). Rowman & Littlefield Press.

Mountford, M., & Ylimaki, R. (2005). Conceptions of power held by educational leaders: The
impact on collaborative decision-making processes. Journal of School Leadership, 15,
407–432.

National School Boards Association. (2001). CUBE survey report: Superintendent tenure.
Alexandria, VA: Author. Retrieved from http://www. nsba.org/cube/supt_tenure.pdf

Natkin, G., Cooper, C., Fusarelli, L., Alborano, J., Padilla, A., & Ghosh, S. (2002). Myth of the
revolving-door superintendency: Contrary to perception, tenure runs much longer than
most believe, a research review finds. School Administrator, 59(5), 28–31.

Parker, P. (1996). Superintendent vulnerability and mobility. Peabody Journal of Education,
71(2), 64–77.

Petersen, G. J. (2002). Singing the same tune: Principals’ and school board members’
perceptions of the superintendent’s role as instructional leader. Journal of Educational
Administration, 40(2), 158–171.

Petersen, G. J., & Fusarelli, L. D. (2008). Systemic leadership amidst turbulence:
Superintendent-school board relations under pressure. In T. L. Alsbury (Ed.), The future
of school board governance: Relevancy and revelation (pp. 115-134). Lanham, MD:
Rowman & Littlefield Press.

Richardson, L. M. (1998). Stress in the superintendency: Implications for achieving excellence.
Presented at the annual meeting of the University Council for Educational
Administration, St. Louis, MO.

Snedecor, G. W., & Cochran, W. G. (1989). Statistical methods (8th ed.). Ames, IA: Iowa State
University Press.

Svara, J. H. (1999). The shifting boundary between elected officials and city managers in large
council-manager cities. Public Administration Review, 59(1), 44–53.

44

Tallerico, M., & Burstyn, J. N. (1996). Retaining women in the superintendency: The location
matters. Educational Administration Quarterly, 32(1 Suppl), 642–664.

Taylor, L. L., Glander, M., and Fowler, W. J. (2007). Documentation for the NCES Comparable
Wage Index Data File, 2005 (EFSC 2007-397). National Center for Education Statistics,
Institute of Education Sciences, U.S. Department of Education. Washington, DC.

Taylor, B. (2008, September 8). Urban school superintendents hard to hang onto. The Associated
Press.

Thomas, J. Y. (2001). The public school superintendency in the twenty-first century: The quest to
define effective leadership. Baltimore, MD: Center for Research on the Education of
Students Placed At Risk, Johns Hopkins University. Retrieved from
http://www.csos.jhu.edu/crespar/techReports/Report55.pdf

Watson, D. J., & Hassett, W. L. (2004). Career paths of city managers in America’s largest
council-manager cities. Public Administration Review, 64(2), 192–199.

Watson, D. J., & Hassett, W. L. (2003). Long-serving city managers: Why do they stay? Public
Administration Review, 63(1), 71–78.

Weller, L. D., Brown, C. L., & Flynn, K. J. (1991). Superintendent turnover and school board
member defeat: A new perspective and interpretation. Journal of Educational
Administration, 29(2), 61–71.

Weninger, T. A., & Stout, R. T. (1989). Dissatisfaction theory: Policy change as a function of
school board member-superintendent turnover. Educational Administration Quarterly,
25(2), 162–180.

Whitaker, G. P., & DeHoog, R. H. (1991). City managers under fire: How conflict leads to
turnover. Public Administration Review, 51(2), 156–164.

Williams, C. R., & Livingstone, L. P. (1994). Another look at the relationship between
performance and voluntary turnover. Academy of Management Journal, 37(2), 269–298.

Yee, G., & Cuban, L. (1996). When is tenure long enough? A historical analysis of
superintendent turnover and tenure in urban school districts. Educational Administration
Quarterly, 32(1 Suppl), 615–641.

Zeigler, H., Kehoe, E., & Reisman, J. (1983). The political power of professionalism: A study of
school superintendents and city managers. Washington, DC: National Institute of
Education.

45

FIGURE 1: A Framework for Understanding Superintendent Turnover

Turnover

Superintendent Characteristics
• Age and other demographics
• Experience
• Qualifications (e.g., degrees)

District Characteristics
• Location
• Level of challenge/complexity
• Salary offered
• Prestige

School Board Characteristics
• Board functioning
• Relationship with superintendent
• Election type

Observe in data

Superintendent Consideration
of Relative Costs and Benefits

of Continued Employment
(e.g., salary and working

conditions in another position)

School Board Consideration
of Relative Costs and Benefits

of Continued Employment
(e.g., political costs, potential
effects of new superintendent)

Do not observe in data

School Board’s
Decision to
Terminate

Superintendent’s
Decision to Exit

Observe in dataPartially observe in
data

Superintendent Performance
• Objective
• Subjective/Perceptual

46

FIGURE 2: Superintendent Turnover by District Size

Notes: Mean turnover for each decile of district enrollment size plotted (unconditional). Vertical lines
indicate confidence intervals for each mean.

0
.2

.4
.6

.8
1

P
r(

S
up

er
in

te
nd

en
t T

ur
ns

 O
ve

r W
ith

in
 3

 Y
ea

rs
)

1 2 3 4 5 6 7 8 9 10
Deciles of District Size

Probablity of Superintendent Turnover by District Size

47

TABLE 1: Correlation Matrix for School Board Function Variables

 (1) (2) (3) (4)
(1) My school board works together well almost always. 1

 (2) My school board governs effectively. 0.72 1

(3) My school board communicates well with one another
almost always. 0.86 0.65 1

(4) My school board has a good working relationship with

the district superintendent. 0.55 0.50 0.53 1
All correlations significant at the 0.01-level.

48

TABLE 2: Descriptive Statistics

 Full Sample

Superintendent
Survey Sample

 (N = 211)

(N = 106)

Mean S.D.

Mean S.D.

Superintendent Turnover 0.45

0.35
 Retired 0.17

0.14

 Non-Retirement Exit (Resigned, Hired Elsewhere, Terminated) 0.19

0.15
 Excluded Exit (Interim, Position Eliminated) 0.09

0.06

 District Characteristics

 Urban 0.18

0.21
 Suburban (omitted category) 0.45

0.45

 Rural 0.37

0.34
 Percent district free/reduced lunch 42.3 25.21

42.83 24.08

Percent African American 3.89 5.63

4.14 5.72
Percent Hispanic 32.29 25.85

36.65 25.44

Per-pupil spending (CWI adjusted dollars) 8277 3990

7785 2782
Unified district 0.38

0.42

 Superintendent salary (in dollars) 131832 49325

134029 41656
ln(Enrollment) 7.45 2.05

7.8 1.72

School Board Characteristics
 School board functioning (factor) 0 1

-0.07 1.05

Single-member (ward) election type 0.12 0.31

0.08 0.26
Superintendent Characteristics

 Female

0.28
 Nonwhite

0.15

 Age

55.48 5.23
Years as superintendent

4.23 3.63

Holds a doctorate

0.32
 Attended a competitive college or university

0.89

 Promoted from within district

0.35
 Performance Variables

 API growth, 2005-2006 11.95 19.29

10.69 17.04
School board evaluation of superintendent performance 4.33 0.6

4.42 0.51

49

TABLE 3: Logistic Regression of Probability That Superintendent Turns Over within Three Years
 (1) (2) (3) (4) (5)
District Characteristics

 Urban 0.91 0.68 0.37 0.76 0.31

(0.39) (0.31) (0.30) (0.34) (0.26)

Rural 1.03 0.97 1.09 0.86 0.84

(0.40) (0.36) (0.84) (0.35) (0.66)

Percent district free/reduced lunch 1.02* 1.02* 1.05** 1.02** 1.05***

(0.01) (0.01) (0.02) (0.01) (0.02)

Percent African American 1.01 1.00 0.97 1.00 0.96

(0.03) (0.03) (0.05) (0.03) (0.05)

Percent Hispanic 0.98** 0.98** 0.95*** 0.98** 0.95***

(0.01) (0.01) (0.02) (0.01) (0.02)

Per-pupil spending (CWI adjusted dollars) 1.00 1.00 1.00 1.00 1.00

(0.00) (0.00) (0.00) (0.00) (0.00)

Unified district 1.38 1.24 5.51** 1.38 5.91**

(0.50) (0.41) (4.08) (0.52) (4.54)

ln(Enrollment) 1.08

1.18 1.01 1.06

(0.14)

(0.36) (0.14) (0.33)

In top decile of enrollment

4.46**

(2.77)

 School Board Characteristics
 School board function (factor)

0.69**

0.63*

(0.11)

(0.17)

Single-member (ward) election type

0.85

0.65

(0.43)

(0.80)

Superintendent Characteristics
 Female

0.45 0.50

(0.29) (0.33)

Nonwhite

0.81 0.71

(0.66) (0.63)

Age

1.18*** 1.18***

(0.07) (0.07)

Years as superintendent

1.03 1.04

(0.07) (0.08)

Holds a doctorate

0.63 0.62

(0.41) (0.43)

Attended a competitive college or university

0.25* 0.29

(0.21) (0.23)

Promoted from within district

0.29** 0.26**

(0.18) (0.17)

Observations 215 215 211 106 106
Pseudo R2 0.037 0.057 0.051 0.275 0.296
Percent correctly classified 63% 65% 63% 81% 82%
Odds ratios shown. Standard errors in parentheses. * p<0.10, ** p<0.05, *** p<0.01.

50

TABLE 4: Logistic Regression of Probability That Superintendent Turns Over within Three Years, Including
Performance Measures

 (1) (2) (3)
API growth, 2005-2006 0.98

0.99

 (0.02)

(0.02)
School board evaluation of superintendent performance

0.23** 0.25**

(0.14) (0.15)
Observations 106 106 106
Pseudo R2 0.303 0.342 0.346
Percent correctly classified 83% 84% 80%
Odds ratios shown. Standard errors in parentheses. * p<0.10, ** p<0.05, *** p<0.01. All models include
the full set of district, school board, and superintendent characteristics.

51

TABLE 5: Multinomial Logit Analysis of Superintendent Turnover
 (1)

(2)

Base Category = No Turnover
Retirement

Non-
Retirement

Exit

Retirement

Non-
Retirement

Exit
District Characteristics

 Urban 0.55 0.45

0.50 0.01

(0.35) (0.31)

(0.68) (0.03)

Rural 1.32 0.86

1.57 0.55

(0.84) (0.53)

(2.49) (0.76)

Percent district free/reduced lunch 1.02 1.03**

1.06 1.06*

(0.01) (0.01)

(0.05) (0.03)

Percent African American 0.98 1.02

1.00 1.01

(0.04) (0.04)

(0.08) (0.09)

Percent Hispanic 0.97** 0.97**

0.92* 0.91***

(0.01) (0.01)

(0.04) (0.03)

Per-pupil spending (CWI adjusted dollars) 1.00 1.00

1.00 1.00

(0.00) (0.00)

(0.00) (0.00)

Unified district 1.58 1.93

10.86* 12.24

(0.87) (1.07)

(14.74) (21.07)

ln(Enrollment) 1.40 1.04

0.93 1.22

(0.29) (0.22)

(0.51) (0.82)

School Board Characteristics
 School board function (factor) 1.07 0.64**

2.86 0.29*

 (0.27) (0.14)

(2.01) (0.19)
Single-member (ward) election type 1.33 1.36

0.71 0.74

(0.91) (0.91)

(1.34) (2.93)

Superintendent Characteristics
 Female

0.12 1.46

(0.16) (1.70)

Nonwhite

2.42 0.16

(3.59) (0.27)

Age

1.77*** 0.91

(0.34) (0.11)

Years as superintendent

1.04 1.07

(0.14) (0.23)

Holds a doctorate

1.08 0.82

(1.36) (1.11)

Attended a competitive college or university

0.13 0.66

(0.19) (1.06)

Promoted from within district

0.92 0.03**

(1.13) (0.05)

Superintendent Performance
 API growth, 2005-2006 1.04** 1.01

1.00 1.06

 (0.02) (0.01)

(0.05) (0.04)
SB evaluation of superintendent performance 0.60 0.45**

0.22 0.41

(0.23) (0.16)

(0.23) (0.43)

Observations 189 100
Pseudo R2 0.121 0.517
Relative risk ratios shown. Standard errors in parentheses. * p<0.10, ** p<0.05, *** p<0.01. Interim superintendents and superintendents
whose positions were eliminated are excluded from the analysis.

52

TABLE 6: Comparison of Characteristics of Former and New Districts for Superintendents Who Move

Variable (2005-06 values)
Former
District

New
District

Difference
(New -
Former) p-value

Medians

 Percent African American 1% 2% 1% 0.17
Percent Hispanic 13% 14% 1% 0.38
Percent district free/reduced lunch 38% 38% 0% 0.52
Enrollment 605 2905 2300 0.003***
Total budget size (in $100,000s) 46.9 205.1 158.2 0.003***
Academic Performance Index level (2005) 751 743 -8 0.19
Academic Performance Index growth, 2005-2006 17.00 9.50 -7.50 0.12
Superintendent salary 109761 131110 21349 0.004***

Proportions
 Urban 0.04 0.13 0.09 0.63

Suburban 0.39 0.78 0.39 0.04**
Rural 0.57 0.09 -0.48 0.003***
Unified district 0.48 0.61 0.13 0.45

N = 23. p-value given for the interval-level variables is from a Sign Test of Difference in Medians. p-value for the
binary variables is from a McNemar Exact Test. * p<0.10, ** p<0.05, *** p<0.01.

