

ORGANIZATIONAL TRUST AND MINDFULNESS IN NCAA DIVISION III ATHLETIC DEPARTMENTS

Sport Research
2012 AAHPERD National Convention

Jacob Tingle, Ed.D.
March 16, 2012

NOTE: BECAUSE THE SESSION WAS CANCELLED, I HAVE POSTED A MORE COMPLETE VERSION OF THE PRESENTATION. IF ANYONE WOULD LIKE MORE INFORMATION, PLEASE CONTACT ME USING THE INFORMATION BELOW.

Jacob Tingle, Ed.D.
jtingle@trinity.edu
Sport Management Minor
One Trinity Place
San Antonio, TX 78212

Problem Statement

- ✿ Intercollegiate athletic departments require large budgets
- ✿ Staff members impact the experiences of student-athletes

“As long as the charade of student-athletes is tolerated and self-serving athletic administrators run the show, dishonesty and hypocrisy will rule the day” (Zimbalist, 2006, p. 242).

Significance

- ❁ Coaches
- ❁ Athletic Directors
- ❁ University Administrators

Organizational Trust

“Trust is one party’s willingness to be vulnerable to another party because of the confidence that the latter party is:

- (a) benevolent,*
- (b) reliable,*
- (c) competent,*
- (d) honest, and*
- (e) open.”*

(Hoy and Tschannen-Moran, 1999, p. 189)

Organizational Mindfulness

Five facets of organizational mindfulness:

1. a preoccupation with failure,
2. reluctance to simplify,
3. sensitivity to operations,
4. commitment to resilience, and
5. deference to expertise.

(Weick & Sutcliffe, 2001, 2007)

Research Questions

- ❁ **RQ1:** Which aspect of trust (colleagues, athletic director, or student-athletes) is **the best predictor** of organizational mindfulness in Division III athletic departments when controlling for other key organizational factors?
- ❁ **RQ2:** Is there a statistically significant relationship between the coaching staff's **trust in colleagues** and organizational mindfulness?

Research Questions, cont.

- ❁ **RQ3:** Is there a statistically significant relationship between the coaching staff's **trust in the athletic director** and organizational mindfulness?
- ❁ **RQ4:** Is there a statistically significant relationship between the coaching staff's **trust in student-athletes** and organizational mindfulness?

Method

Figure 1 The independent, dependent, and moderating variables of the study

Method

- ❁ To explore the relationship in Figure 1:
- ❁ Created and pilot tested two instruments
- ❁ ADTS
 - ❁ 28-items, measures organizational trust
- ❁ ADMS
 - ❁ 14-items, measures organizational mindfulness
- ❁ 59 NCAA D-III Athletic Departments
 - ❁ All members of coaching staff

Method (Pilot Study Results)

Item	Factor	
	Mindfulness of Coaching Staff	Mindfulness of Athletic Director
Alpha Coefficient	.864	.870
Eigenvalues	4.641	3.903
Cumulative % of the		

Item	Factor		
	Trust in A.D.	Trust in Coaches	Trust in Student-Athletes
Alpha Coefficient	.974	.908	.900
Eigenvalues	9.057	5.348	5.178
Cumulative % of the Variance	32.34	51.45	69.94

Results

- ✿ Factor Analysis
- ✿ Correlational Analysis
- ✿ Regression Analysis

Factor Analysis

ADTS (trust)

Item	Factor		
	Trust in A.D.	Trust in Coaches	Trust in Student-Athletes
Alpha Coefficient	.966	.944	.864
Eigenvalues	8.209	6.285	4.303
Cumulative % of the Variance	29.32	51.76	67.13

ADMS (Mindfulness)

Item	Factor	
	Mindfulness of Coaching Staff	Mindfulness of Athletic Director
Alpha Coefficient	.833	.841
Eigenvalues	3.880	3.481
Cumulative % of the Variance	27.72	52.58

Correlational Analysis

Correlational Analysis of the Study Variables

	Trust in Colleagues	Trust in Athletic Director	Trust in Student-Athletes	Organizational Mindfulness	Endowment	Athletic Budget	Directors Cup Quartile
Trust in Colleagues		.598**	.432**	.744**	.020	.101	-.037
Trust in Athletic Director			.246	.881**	.002	.200	.070
Trust in Student-Athletes				.352**	.170	.099	.309*
Organizational Mindfulness					-.047	.211	.035
Endowment						-.046	.208
Athletic Budget							.139
Directors Cup Quartile							

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Regression Analysis

* Model 1

Correlations & Multiple Regression of Trust in Colleagues & Organizational Mindfulness

Model	<i>r</i>	<i>B</i>	<i>SE B</i>	β
(Constant)		1.254	.372	
Trust in Colleagues	.744*	.624	.074	.746**
Endowment	-.047	-.073	.049	-.155
Athletic Budget	.211	.045	.055	.106
Directors Cup Quartile	.035	.051	.126	.049

*p < .01, ** p < .001

Regression Analysis

* Model 2

Correlations and Multiple Regression of Trust in Athletic Director and Mindfulness

Model	<i>r</i>	<i>B</i>	<i>SE B</i>	β
(Constant)		1.497	.223	
Trust in Athletic Director	.881*	.585	.043	.880**
Endowment	-.047	-.015	.036	-.032
Athletic Budget	.211	.002	.040	.006
Directors Cup Quartile	.035	-.019	.092	-.018

*p < .01 , ** p < .001

Regression Analysis

* Model 3

Correlations and Multiple Regression of Trust in Student-Athletes and Mindfulness

Model	<i>r</i>	<i>B</i>	<i>SE B</i>	β
(Constant)		2.199	.671	
Trust in Student-Athletes	.352*	.467	.156	.394**
Endowment	-.047	-.093	.069	-.197
Athletic Budget	.211	.044	.077	.104
Directors Cup Quartile	.035	-.086	.181	-.082

*p < .01, ** p < .005

Regression Analysis

* Model 4

Correlations and Multiple Regression of Organizational Trust and Mindfulness

Model	<i>r</i>	<i>B</i>	<i>SE B</i>	β
(Constant)		.597	.295	
Trust in Colleagues	.744*	.265	.058	.317**
Trust in Athletic Director	.881*	.452	.043	.679**
Trust in Student-Athletes	.352*	.057	.068	.048

*p < .01 , ** p < .001

Discussion

- ✿ Results
- ✿ Limitations
- ✿ Implications
 - ✿ Research
 - ✿ Practical

Results

- ✧ A correlational analysis indicated a positive and significant relationship between organizational mindfulness & trust in:
 - ✧ colleagues
 - ✧ athletic director
 - ✧ student-athletes

Additionally, the analysis revealed a significant relationship between trust in student-athletes and NACDA Director's Cup rankings.

Results

- ✿ Regression analysis
 - ✿ The Multiple R was $F(3, 55) = 104.696, p < .001$
 - ✿ 84.3% of the variance in organizational mindfulness explained by the dimensions of trust
 - ✿ The following did not contribute significant amounts of variance:
 - coaches' trust in student-athletes
 - university endowment size
 - athletic department budget
 - NACDA Director's Cup rankings

Results

- * Trust in colleagues ($\beta = .317, p < .001$)
- * Trust in athletic director ($\beta = .679, p < .001$)
 - * Higher trust in athletic director and trust in colleagues = more mindful athletic department
 - * **Coaches' trust in athletic director emerged as the strongest predictor of organizational mindfulness.**

Organizational Mindfulness and Dimensions of Trust

- ✿ The results of this study suggest that coaches who perceive high level of trust in their workplace are more likely to perceive their athletic departments to be operating in a manner consistent with principles associated with organizational mindfulness.

Limitations

1. Survey methodology
2. Non-significant moderating variables
3. Sample size
4. Unidirectionality not assumed

Research Implications - highlights

1. The sample for the current study was limited to NCAA D-III campuses. Will the results be similar with athletic departments which offer athletic scholarships?
2. What is the nature of the relationship between coaches' trust in student-athletes & on-the-field success, i.e. winning games?

Research Implications

3. Are there other informal or formal organizational factors, present on college campuses, which influence trust and mindfulness?
4. How do NCAA D-III athletic directors and university administrators define success for their athletic programs?

Research Implications

5. What is the impact of the athletic director's leadership style on organizational mindfulness? On organizational trust?
6. Are there other outcomes in NCAA D-III athletic departments which are impacted by organizational trust?

Practical Implications

- ✧ ADTS and ADMS
 - ✧ User friendly
 - ✧ Easy to complete
 - ✧ Administrators can get a view not often available – through the eyes of athletic department personnel
- ✧ Diagnostic tools only
 - ✧ Revealed problems should be addressed

Practical Implications - Trust

- ✿ **Visioning**
 - ✿ Retreat and/or planning sessions

- ✿ **Modeling**
 - ✿ Walk the talk

- ✿ **Coaching and Managing**
 - ✿ Situational leadership

- ✿ **Mediating**
 - ✿ Schein (2010) indicated unsuccessful conflict resolution creates organizations “built on distrust and low commitment, leading good people to leave . . .” (p. 244).

Practical Implications - Mindfulness

- ❁ Reframe organizational objectives as failures which must not occur.
- ❁ Emphasize the vulnerabilities in the system.
- ❁ Welcome the bad day.
- ❁ Create an environment in which the staff is free to take risks, be creative, and experiment with new approaches.

Practical Implications - Mindfulness

- ❁ Look for occasions to inject small levels of controlled chaos.
- ❁ Find opportunities to reinvent the wheel.
- ❁ Demand incessant chatter.
- ❁ Embrace the suggestion from anyone on the organizational chart.

Questions