

2
0
1
0

How Performance Management Informs Performance Measurement and Supports a Result's Driven Culture

September 14, 2010

Ken Terao and Anna Marie Schmidt
Project STAR

AmeriCorps Meeting

2

0

1

0

Learning Objectives

Participants will understand:

- How performance management frames work of National Service
- How performance management will inform quality performance measures
- How to assess quality of performance measures by reviewing a tool to serve as a resource for discussion with grantees and sub-grantees

AmeriCorps Meeting

2010 Performance Management Defined

There is a body of knowledge/literature on the subject of performance management. By performance management system we are not referring to a specific model or off-the-shelf product but a *generally understood set of practices and procedures that taken together constitute a system of behavior for a particular organization leading to the intended outcomes* identified in the NOFA.

**NOFA: Nonprofit Capacity Building Program (NCB) –
Frequently Asked Questions**

AmeriCorps Meeting

2010

Managing to Outcomes

- Clarify what change program is trying to create (vision)
- Gain specificity on how program will accomplish this change (strategy)
- Focus practices and procedures on intended outcomes (execution)
- Determine what information will be most helpful to understand if on course to achieve change (outcome)
- Collect and use this information for program improvement (performance measures)

AmeriCorps Meeting

2010 Quality Performance Measures

- From “managing to outcomes” to performance measurement
 - Is the selected activity appropriate to measure performance?
 - What are you measuring? Is it the most helpful information to determine change (outcome)?
 - How will you measure intended outcomes?
 - How will you know if you have quality performance measures?

AmeriCorps Meeting

Five Steps of Performance Measurement

AmeriCorps Meeting

2
0
1
0

2010

Program Quality Chart

With your programs/site, what do you want to find out?

- Domains and levels of quality provide a context for conversation about quality program – what and why
- Domains focus on elements involved with performance measurement quality

AmeriCorps Meeting

2010

Managing to Outcomes: Quality Program Chart

- Needs Based
- Mission Driven
- Theory of Change or Logic Model
- Activities
- Performance Measure Plan
- Instruments
- Data collection and analysis
- Reporting
- Organizational Factors

AmeriCorps Meeting

Review Process

Program Quality Chart

AmeriCorps Meeting

2
0
1
0

Review Process

Individual:

- Read assigned domain and edit
- Identify top 3 quality indicators for “needs improvement”, “average”, “high level”

Small group:

- Select a recorder
- Share and record edits and rankings
- Come to consensus on top 3

AmeriCorps Meeting

1-800-548-3656

star@jbsinternational.com

www.nationalservicerresources.org

(search: project star)

AmeriCorps Meeting

2
0
1
0