

Performance Management: How to Use Data to Drive Programmatic Efforts

Office of Adolescent Health
Presented to Pregnancy Assistance Fund Grantees

Webinar held November 30, 2011

Kristine Andrews, PhD
Research Scientist, Child Trends

Webinar Objectives

1. Communicate why performance management is useful.
2. Develop a performance management system.
3. Describe how to use performance management data to improve programming.

Webinar Agenda

- Child Trends introduction
- What is performance management?
 - A practical definition
- Why is it important for an organization?
 - Is this a need for you?
- How is performance management implemented?
 - 4 steps in creating a performance management system
 - Policies and processes that need to be in place
- How is data used to drive programmatic activity?
 - Practical examples
- Things to remember

Who is Child Trends?

Child Trends seeks to improve the lives of children and youth by conducting high-quality research and sharing it with the people and institutions whose decisions and actions affect children.

Our researchers work in a wide range of issues and areas.

www.childtrends.org

What We Do

- Track & analyze trends and identify emerging issues
- Evaluate programs, collaborations, and policies
- Provide data-driven, evidence-based guidance on policy and practice
- Summarize, synthesize and communicate research literature
- Help inform the nation's research agenda for children

What is Performance Management?

Becoming Performance Driven

Targeting

What is Performance Management?

“The **systematic** process by which an agency involves its **employees**, as individuals and members of a group, in the **accomplishment of** agency mission and **goals**.”

The US Office of Personnel Management

What performance management means for your program in terms its implementation:

- Data Collection
- Analyze and share data
- Informs data driven decisions

...And do it on an ongoing basis

Why is Performance Management Important?

The Need for Performance Management

- All programs face increasing demands to demonstrate results and be accountable.
- Many programs are not as effective as they need to be, and performance management can help staff identify program areas that need attention.

What Data can be Collected in Performance Management?

Data related to:

- **Inputs:** Staff training and qualifications
- **Activities:** Type, amount, and quality of services provided
- **Outputs:** Participation levels and demographic characteristics of participants
- **Outcomes:** Short and/or long-term outcomes

Why is Performance Management Helpful?

- It allows you to answer the following questions
 - Are necessary **resources** (inputs) in place?
 - Are program **activities** being implemented as planned?
 - Are desired **outputs** achieved?
 - Do participants achieve desired **outcomes**?
- If you answer “no” to any of these questions then performance management provides direction on what needs improvement

CHECKLIST

How is Performance Management implemented?

Performance Management System

What do you need to be successful in performance management ?

- **Develop a performance management policy**
 - Staff roles and responsibilities
 - Description of data collection and reporting methods
 - How often regular meetings should take place to review and discuss findings
- Once you have identified staff roles and responsibilities for collecting, analyzing, sharing and using data, include those responsibilities in your employee performance process

What do you need to be successful in performance management (cont.)?

- **Leadership**
- **Staff expertise**
- **Staff time**
- **Technology**

Types of Performance Management Data Systems

- **Microsoft products: Excel, Access**
- **Custom designed systems**
- **Commercially designed systems**

Performance Management Data Systems -- Key Elements to Assess

- Cost
- User Friendliness
- Unique Client Records
- Support for Direct Service Staff
- Support for Higher Level Management
- Other Items To Consider:
 - Web-based system
 - Scalability and ease of implementation
 - Quality and cost of training
 - System security
 - Tech support

How is data used to drive programmatic activity?

Practical Application: Recruitment Data

- How can I learn from recruitment performance data?
 - Understand discrepancies between intake and enrollment
 - Understand the demographics enrolling
 - Identify the recruitment approach that works

Practical Application: Attendance Data

- How can I learn from attendance performance data?
 - Changes to program or activities
 - Additional staff training needed
 - Improve consistency across sites
 - Adjust the timing of services

Practical Application: Outcome Data

- How can I learn from outcome performance data?
 - Changes to program or activities
 - Rethink target population
 - Additional staff training needed

Analytic Techniques and Traps

- Collect the data you need
- Ensure data quality
- Use the data consistently
- Maintain staff buy-in

Important to Remember...

Obstacles to performance management

- Organizational culture
 - A paradigm shift is needed
- Added Cost
 - Short term cost vs long term benefit

Things to Remember

- Be Patient
- Ensure quality in stages
- Be realistic about what can be collected and what it can tell you
- Ease data collection procedures wherever possible
- Show people how information is helpful
- Use incentives and positive reinforcement

Many Thanks to the Following Child Trends Staff for Their Help with This Presentation

- Karen Walker, Ph.D.
- Lori Delale-O'Connor, Ph.D.
- Kristin Anderson Moore, Ph.D.
- David Murphy, Ph.D.
- Zakia Redd, MPP
- Mary Terzian, Ph.D.
- Elizabeth Lawner, BS

[Twitter/childtrends](https://twitter.com/childtrends)

www.facebook.com/childtrends

Kristine Andrews, PhD
kandrews@childtrends.org
202-572-6019

www.childtrends.org
