High Quality Performance Measures

Skill Building Activity #4 - Ensuring Quality Outcomes

High Quality Performance Measures
Ensuring Quality Outcomes
Special Note
This skill building activity can be used to apply the concepts and principles covered in this module to real world situations.
Introduction
Ensuring that an outcome measure is both meaningful and manageable can sometimes be a balancing act. In the first part of this exercise, learners review program scenarios and their outcomes using the Outcome Criteria Checklist and practice choosing the most relevant outcome from a list. Learners then have an opportunity to employ the checklist to review their own outcome.
Key Points and Definitions
An outcome should be central to the theory of change.
· The outcome addresses the problem or need in a substantial and meaningful way.
· The evidence for the intervention indicates that the outcome is likely to occur.

An outcome should be accurate and clear.
· The outcome answers a question about the success of the intervention.
· The type of outcome (attitude, knowledge/skills, behavior or condition) should answer that question directly and not something else.

An outcome should be ambitious and manageable.
· The outcome is the most compelling change that is measurable.
· The outcome is manageable in that:

· It can be done within program and reporting timeframe (annual grant period).
· It can be accomplished, given the scope and intensity of intervention.
· It is a reasonable change, given the severity of problem.
· Staff has the time and capabilities to measure the change.
A word about making your outcome “doable”: You need to be able to define outcomes in measurable terms. Even if your outcome statement is general, be ready to make it concrete so you will be able to measure it. For instance, let’s say your outcome is, “increased quality of life”. To make this truly measureable, you will need to describe or define what quality of life looks like based on the perspective of your program. See the National Performance Measurement instructions to assist in this process.
Review alignment. In the performance measurement world, alignment is the proper or desirable coordination or relation of components. Look for logical progression and inter-relationship.

· Look for a logical flow between the need, intervention and outcome (theory of change)
· Look for alignment between the output and outcome. They should measure the same beneficiaries.

Sticking Points and Common Issues

I find that due to time constraints (timing of the grant and staff time), the most meaningful outcome is not something I can measure.
First, keep in mind that it is very likely that you can find a meaningful outcome that can be measured during the annual program cycle. If your dream outcome is a long-term outcome that won’t occur for several years, look for outcomes leading up to that outcome that you can measure within the time period. It’s a good idea to brainstorm possible outcomes – those that you might see earlier in the intervention as well as the long-term outcomes which might be the focus of an evaluation. A science and math mentoring program for high school girls did just that. They were interested in looking at college graduation rates, four years after girls completed the program. The graduation question became part of their evaluation. But equally important, the staff and mentors wanted on-going outcome data and came up with a list of annual outcomes to choose from, including: increases in self-efficacy; changes in attitudes toward math and science; and increases in math/science skills and knowledge. For each outcome, check the key criteria to come up with the strongest outcome possible, but one that is still manageable. (See the checklist used in the exercise on the next page for key criteria.)
Our program does so many things and we have a ton of outcomes. Now I understand I am supposed to measure just one. How do I pick one?
First, check your theory of change. What is the need/problem you are addressing? Given the intervention to address that need, what is the most important change you hope to achieve? If you have multiple interventions or service activities, focus on the one you feel is most crucial to your program; the one with the most compelling outcome. Further, look for an outcome that involves the efforts of many or most of the National Service participants, that requires a high dosage of service for the beneficiaries and/or where there are a large number of beneficiaries served. Involve other stakeholders – staff, partners, and clients – in determining the strongest outcome choice.
Second, if your program has successfully integrated strong data collection practices into your organization’s culture and realize you collect more outcome data than CNCS requires, you may want to continue tracking the additional information if it is important to your organization for internal purposes For example, collecting data on programmatic processes and content (e.g. client satisfaction with intervention) or early outcomes indicating that beneficiaries on are on the road to success (e.g. looking at attitudes toward reading in addition to standardized test scores) provides information important to understanding program functioning and the nature of changes occurring for the beneficiaries.

Exercise

Instructions: Read the examples and answer the questions that follow. The “need” and “intervention” are abbreviated in these examples.
1. Education Example
Need: Studies show that people who have not completed high school have very limited employment options. Ten years after leaving school, research indicates that they are more likely to be unemployed and/or living below the poverty line than their peers…
Intervention: National Service participants at the Jobs Center work with 100 young people, ages 16-21, who are high school drop outs, to help them achieve education and employment goals. Participants provide small-group study sessions, two-hours daily for 6-weeks, for the General Educational Development Test (GED) preparation. They also assist Jobs Center staff to provide counseling and referrals to employment resources, and limited child care.
Outcome: 75 individuals acquire a GED within two months of completing the study sessions.
Briefly summarize this program’s theory of change: Given (the need) _________________, the national service participants will (intervention)

, and then (outcome)

will occur.

Is this theory of change aligned? ________________________________
Check the outcome against the criteria in the Outcome Checklist below.
	OUTCOME Criteria
	[image: image1.wmf]

	a) Theory of Change. Is the outcome central to the theory of change?
· Does it directly respond to the need/problem in a substantial and meaningful way?
· Will it occur as a result of the intervention, according to evidence?
	

	b) Accurate and Clear.
· Is the outcome going to answer a question about the success of the intervention?
· Does the type of outcome match the type of change the intervention addresses (attitude, knowledge, behavior, condition)?
	

	c) Ambitious. Ensure that the outcome is not too modest. Is the outcome the most important change that is possible to measure?
	

	d) Manageable. Is the outcome something that can be measured? Is it reasonable and realistic? Is it doable considering the following:
· The reporting time (achievable in 1 year)?
· The severity of the problem?
· The scope of the intervention?
· Staff time and expertise?
	

If the outcome looks weak or inappropriate, what outcome would you recommend?

2. Disaster Services Example
Need: Every year, wildfires occur in Pinewood County. Last year, 100 homes were lost, in part, due to brush and debris that allowed the fires to spread quickly. Pinewood County officials determined that property owners must be more diligent in clearing debris….
Intervention: National Service participants hold public meetings on various disaster preparedness topics, including educating homeowners on the importance of clearing brush from their property.
Outcome: 50 fewer homes in Pinewood County will be lost in next season’s wildfires.
Briefly summarize this program’s theory of change: Given (the need) _________________, the national service participants will (intervention)

, and then (outcome)

will occur.

Is this theory of change aligned? ________________________________
Check the outcome against the criteria in the Outcome Checklist below.
	OUTCOME Criteria
	[image: image2.wmf]

	a) Theory of Change. Is the outcome central to the theory of change?

· Does it directly respond to the need/problem in a substantial and meaningful way?
· Will it occur as a result of the intervention, according to evidence?
	

	b) Accurate and Clear.

· Is the outcome going to answer a question about the success of the intervention?
· Does the type of outcome match the type of change the intervention addresses (attitude, knowledge, behavior, condition)?
	

	c) Ambitious. Ensure that the outcome is not too modest. Is the outcome the most important change that is possible to measure?
	

	d) Manageable. Is the outcome something that can be measured? Is it reasonable and realistic? Is it doable considering the following:
· The reporting time (achievable in 1 year)?

· The severity of the problem?

· The scope of the intervention?
· Staff time and expertise?
	

If the outcome looks weak or inappropriate, what outcome would you recommend?

3. Volunteer Management Example
Need: Youth Now, a youth organization that serves at risk teens, needs to strengthen volunteer retention to adequately support programming at four sites. Youth Now determined that volunteers are motivated and want to be involved, but feel they do not have the training or support they need; consequently, volunteer turnover is high. The average volunteer only serves 8 hours before leaving.
Intervention: National Service participants will improve volunteer management at Youth Now. They will research and develop a new volunteer training manual, pilot the manual with current volunteers and revise based on feedback from “trainees” and program staff. They will also implement a volunteer satisfaction survey and develop a plan for the organization to provide ongoing training and support to volunteers.
Choose the strongest outcome from the list below, or write a better outcome.
a. Volunteers report they have adequate training and support from Youth Now.
b. 20% more volunteers are recruited.
c. Volunteers serve an average of one year before leaving.

d. Your outcome:

Why is this the strongest outcome?

4. Housing Example
Need: In Aracia County, foreclosures have increased the number of people who experience homelessness (32% jump in the number of foreclosures between April 2008 and April 2009). In addition, the job loss and the increased class of “working poor” put individuals and families at risk of homelessness.
Intervention: National Service participants assist people who are homeless and at risk of becoming homeless to find affordable housing. They provide individual counseling and assistance with subsidized and public housing, voucher programs, rental and utility assistance, and other resources.
Choose the strongest outcome from the list below, or write a better outcome.
a. Low-income individuals are able to pay their utility bills for 12 months after receiving services.
b. Homeless individuals move into safe, healthy, affordable housing within 4 months.
c. Homeless and low income individuals submit all paperwork for public housing assistance.
d. Your outcome:

Why is this the strongest outcome?

Your Turn

Think about your own program. Briefly describe the need, intervention and outcome you hope to achieve. Note: If you have completed Practicum Exercise 3-Writing and Critiquing Your Theory of Change, pull out your Theory of Change Worksheet and work from that. Otherwise use the form below and briefly describe your theory of change.
	Community Need/Problem
	Intervention
	Outcome

	Describe the negative condition that exists in the community.
	Describe intervention design – the specific activities designed to address the problem.
	Describe the change in beneficiary attitude, knowledge, behavior or condition that will occur as a result of the intervention.

	
	
	

Check the outcome against the criteria in the Outcome Checklist below.
	OUTCOME Criteria
	[image: image3.wmf]

	a) Theory of Change. Is the outcome central to the theory of change?

· Does it directly respond to the need/problem in a substantial and meaningful way?
· Will it occur as a result of the intervention, according to evidence?
	

	b) Accurate and Clear.

· Is the outcome going to answer a question about the success of the intervention?
· Does the type of outcome match the type of change the intervention addresses (attitude, knowledge, behavior, condition)?
	

	c) Ambitious. Ensure that the outcome is not too modest. Is the outcome the most important change that is possible to measure?
	

	d) Manageable. Is the outcome something that can be measured? Is it reasonable and realistic? Is it doable considering the following:
· The reporting time (achievable in 1 year)?

· The severity of the problem?

· The scope of the intervention?
· Staff time and expertise?
	

Answer Key and Points to Consider
1. Education Example

Theory of change: Given (the need) that those who have not completed high school have limited employment options, the national service participants will (intervention) provide GED completion services and employment referral resources, and then (outcome), individual will acquire a GED.
Is this theory of change aligned? Yes
	OUTCOME Criteria
	[image: image4.wmf]

	a) Theory of Change. Is the outcome central to the theory of change?

· Does it directly respond to the need/problem in a substantial and meaningful way?
· Will it occur as a result of the intervention, according to evidence?
Yes, the GED acquisition outcome is central to the theory of change. The GED outcome addresses the employment problem by providing the education credential necessary for expanded future employment options. The GED training intervention will directly lead to the outcome.
	[image: image5.wmf]

	b) Accurate and Clear.

· Is the outcome going to answer a question about the success of the intervention?
· Does the type of outcome match the type of change the intervention addresses (attitude, knowledge, behavior, condition)?
Yes, the outcome will answer a question about the success of the intervention – whether individuals are able to acquire their GED.

Yes, the outcome matches the type of change the intervention addresses; the outcome measures a change a condition – education level –important to another condition – employment (but not one measured here).
	[image: image6.wmf]

	c) Ambitious. Ensure that the outcome is not too modest. Is the outcome the most important change that is possible to measure?
The outcome is ambitious given that the population has previously dropped out of school.
	[image: image7.wmf]

	d) Manageable. Is the outcome something that can be measured? Is it reasonable and realistic? Is it doable considering the following:
· The reporting time (achievable in 1 year)? Yes, the outcome will be measured 2 months after a 6 week class.
· The severity of the problem? Yes, it is a first necessary step toward addressing the larger issue of limited employment opportunities.
· The scope of the intervention? Yes, the intensity of service – daily preparation over 6 weeks-seems reasonable and sufficient.
· Staff time and expertise? The program staff/members will need to track individuals and contact them 2 months out to check GED completion. This seems reasonable.
	[image: image8.wmf]

If the outcome looks weak or inappropriate, what outcome would you recommend? n/a
2. Disaster Services Example

Theory of change: Given (the need) wildfire damage and danger, the national service participants will (intervention) educate the public on disaster preparedness (including the importance of clearing brush), and then (outcome) fewer homes will be lost to wildfires.
Is this theory of change aligned? No, although the intervention and outcome are addressing the need, we can’t say if the outcome is likely to occur due to the intervention.
	OUTCOME Criteria
	[image: image9.wmf]

	a) Theory of Change. Is the outcome central to the theory of change?

· Does it directly respond to the need/problem in a substantial and meaningful way?
· Will it occur as a result of the intervention, according to evidence?
No, although the intervention and outcome are addressing the need, we can’t say if the outcome is likely to occur due to the intervention. The outcome may be overly ambitious given the intervention and it may not be measurable.
	no

	b) Accurate and Clear.

· Is the outcome going to answer a question about the success of the intervention?
· Does the type of outcome match the type of change the intervention addresses (attitude, knowledge, behavior, condition)?
No, the intervention addresses knowledge, but the outcome is a change in condition.
	no

	c) Ambitious. Ensure that the outcome is not too modest. Is the outcome the most important change that is possible to measure?
Decreasing home loss is an important change but not the best outcome. It is overly ambitious because the program would need to measure an event – future wildfires – which may or may not occur.
	no

	d) Manageable. Is the outcome something that can be measured? Is it reasonable and realistic? Is it doable considering the following:
· The reporting time (achievable in 1 year)? Trying to measure the decrease in the loss of homes or any disaster is most likely beyond the one year timeframe.
· The severity of the problem? The outcome does try to address the severity of the problem.
· The scope of the intervention? The intervention-educating the public on clearing brush – may be insufficient as a prevention strategy. People still have to go home after the presentation and clear the brush. In addition, clearing the brush is one way to decrease risk; however, it may not be enough to save a home in a wildfire.
· Staff time and expertise? Trying to measure the decrease in the loss of homes at some unknown point in the future is beyond staff time/expertise.
	no

If the outcome looks weak or inappropriate, what outcome would you recommend? A more reasonable outcome, one that assumes that the audience received a full presentation on fire prevention activities and a follow-up visit, might be: “homeowners pass inspections indicating defensible space and fire resistant landscaping up-grades.”
3. Volunteer Management Example
Choose the best outcome from the list below, or write a better outcome.
a) Volunteers report they have adequate training and support from Youth Now.

b) 20% more volunteers are recruited.

c) Volunteers serve an average of one year before leaving.

d) Your outcome:

Why is this the best outcome? The need to curtail volunteer turnover is addressed by c) Volunteers serve an average of one year before leaving. While a) Volunteers report they have adequate training and support from YouthNow is tied to the intervention, ultimately, the training is trying to affect the volunteer retention so that would be the stronger outcome. Neither the need nor intervention addresses volunteer recruitment (b) 20% more volunteers recruited.
4. Housing Example
Choose the best outcome from the list below, or write a better outcome.
a) Low-income individuals are able to pay their utility bills for 12 months after receiving services.
b) Homeless individuals move into safe, healthy, affordable housing within 4 months.
c) Homeless and low income individuals submit all paperwork for public housing assistance.
d) Your outcome:

Why is this the best outcome? The most ambitious outcome is b) Homeless individuals move into safe, healthy, affordable housing within 4 months. This outcome directly addresses the need and is a logical outcome given the intervention of assisting homeless people or those at risk of becoming homeless to find affordable housing. Both a) low-income individuals being able to pay utilities and c) individual submitting paperwork for public housing are aligned with the intervention, are connected to the intervention but are short of the most compelling outcome. Further, a) indicates a time period outside of the annual grant cycle (… able to pay their bills for 12 months after receiving services).
Copyright © 2012 by JBS International, Inc.

Developed by JBS International for the Corporation for National & Community Service

1

