

PUTTING TOGETHER THE PERFORMANCE PIECES

A Practical Guide for Federal Agencies

JUNE 2015

PARTNERSHIP FOR PUBLIC SERVICE

Grant Thornton

The Partnership for Public Service is a nonprofit, nonpartisan organization that believes good government starts with good people. We help government serve the needs of all Americans by strengthening the civil service and the systems that support it. We pursue this goal by:

- Providing assistance to federal agencies to improve their management and operations, and to strengthen their leadership capacity
- Conducting outreach to college campuses and job seekers to promote public service
- Identifying and celebrating government's successes so they can be replicated across government
- Advocating for needed legislative and regulatory reforms to strengthen the civil service
- Generating research on, and effective responses to, the workforce challenges facing our federal government
- Enhancing public understanding of the valuable work civil servants perform

Grant Thornton LLP

Grant Thornton's Global Public Sector, based in Alexandria, Va., is a global management consulting business with the mission of providing responsive and innovative financial, performance management and systems solutions to governments and international organizations. We provide comprehensive, cutting-edge solutions to the most challenging business issues facing government organizations. Our in-depth understanding of government operations and guiding legislation represents a distinct benefit to our clients. Many of our professionals have previous civilian and military public sector experience and understand the operating environment of government. Visit Grant Thornton's Global Public Sector at www.grantthornton.com/publicsector. In the U.S., visit Grant Thornton LLP at www.GrantThornton.com.

INTRODUCTION

The months leading into and following the 2016 presidential election will bring major leadership changes and different administrative priorities, potentially jeopardizing progress agencies have been making in the area of performance improvement. While some key practices are codified in law, which will help ensure continuity of efforts, it is nevertheless important for agencies to identify and embed performance practices that have been successful, and expand them widely throughout government if agencies are to maintain momentum.

For the past five years, agencies have been implementing the GPRA Modernization Act of 2010, aimed at reinvigorating efforts to improve program results by improving performance. It requires the Office of Management and Budget, or other agencies, to designate agency and cross-agency priority goals, do strategic planning, meet quarterly for performance reviews, and appoint people for key positions such as the chief operating officer and performance improvement officer.

The goal of this project was to explore the extent to which departments are moving these activities beyond compliance exercises led by the PIO's office—and in so

doing, building a performance culture grounded in continuous improvement. We also sought to understand, for those agencies that were more successful in building a performance culture, what practices they used to successfully drive change. To meet this goal, we convened focus groups of top performance improvement leaders and staff at the subcomponent level in six large departments to discuss practices they have used to drive a performance culture and to glean which strategies were most successful.

This guide builds on a body of work by the Partnership for Public Service and Grant Thornton during the past five years to document lessons learned about agency performance, specifically about the role and practices of agency performance staff. For two reports, issued in 2011 and 2013—"A Critical Role at a Critical Time: A Survey of Performance Improvement Officers" and "Taking Measure: Moving from Process to Practice in Performance Management"—we interviewed and surveyed department-level PIOs to identify the steps agencies have taken to move performance management beyond being simply a time-consuming compliance exercise. Both of

these studies highlighted the importance of leadership support and the role of agency PIOs in driving agency performance.

The good news is agency performance staff—whether in headquarters or in agency subcomponents—are aligned on the practices they have found to be successful. Over the past five years, performance staff have said that their organizations are able to tackle challenges better when they implement key practices, such as connecting program activities to agency priorities and demonstrating return on investment. The goal of this guide is to capture these collective lessons learned.

While agencies are making progress and working hard to instill a culture of performance, our latest research underscores that there still is room for improvement in agencies' use of performance information. Subcomponent performance staff were asked to grade their agencies' performance culture from "A" to "F." The average response of all survey respondents was a "C," and 13.3 percent of respondents gave their agencies failing marks. This is lower than their PIO counterparts rated such efforts in 2013: When asked to assess their agencies' progress since the passage of the GPRA Modernization Act, more than half gave a "B" and none gave failing marks.

Another concern comes from our most recent surveys. When asked, less than half of respondents (48.3 percent) indicated that their departments' top leadership uses performance data to drive decision-making to a "great" or "very great" extent. This indicates a perception that department-level leaders are making decisions without considering the analytical work that performance staff are leading.

Performance staff eager to continue driving change can learn what other federal organizations have done to encourage dialogue, assess the value they provide to citizens, improve data collection and, ultimately, transform their organization's performance culture. Below, we have compiled the practices that performance staff cited most frequently throughout the past five years.

Successful Practices

PRACTICE 1

Connect program activities to agency priorities

PAGE 4

PRACTICE 2

Get the analytical talent you need

PAGE 7

PRACTICE 3

Build meaningful relationships

PAGE 9

PRACTICE 4

Move from data to information

PAGE 12

PRACTICE 5

Demonstrate return on investment

PAGE 14

PRACTICE 1

Connect program activities to agency priorities

TIPS

Create clear agency priority goals that are clearly communicated through strategic planning documents.

Develop simpler strategic planning documents so staff can see how their individual responsibilities map to the accomplishment of organizational goals.

Solicit employee input, suggestions and feedback from staff who are familiar with programs when creating strategic planning documents.

Department- and subcomponent-level performance officers reported that several GPRA Modernization Act requirements have helped build a performance culture. Many specifically mentioned that the tighter focus on agency priority goals was helping drive performance improvement and has become a good management tool for driving their agencies' performance.

Subcomponent performance staff who believe they have made significant progress on their organization's performance improvement efforts say they have taken actions to create a clear connection between department priorities and subcomponents' strategic goals and operational plans. They said they tightened the link between the department's goals and program staff's day-to-day work, encouraging greater employee buy-in and commitment to improving performance. This is consistent with recent Government Accountability Office findings. GAO surveyed about 2,400 federal managers regarding their use of performance information and created an index to

What is an Agency Priority Goal?

According to the GPRA Modernization Act, many agencies are required to develop a limited number of goals every two years, referred to as Agency Priority Goals. These goals are to reflect the highest priorities of each selected agency. Each quarter, agency leaders are required to review progress toward these goals in quarterly performance reviews.

assess agencies' use of that information. GAO found that alignment between program performance measures and agency-wide goals and objectives significantly predicted managers' use of performance information.¹

But this alignment is not achieved solely by reporting information in a document. Our conversations with agency PIOs prior to the passage of the GPRA Modernization Act highlighted the importance of involving program staff in strategic planning. For example, one PIO drove performance by working closely with staff to map all agency goals and performance measures, explaining that involving staff at all levels could help facilitate an understanding of where programs fit into overall goals.

Where are the connections being made?

The Alcohol and Tobacco Tax and Trade Bureau at the Department of the Treasury carried out a sustained effort to transform the organization's strategic planning process and connect bureau priority goals to employees' work. The director of the Office of Strategic Planning and Program Evaluation, who serves as that bureau's top performance staff member, led a three-year effort to develop a modified balanced scorecard. The staff rely on the score-

card—a performance improvement tool that integrates the bureau's strategic objectives with key metrics—as the bureau's new strategic management framework. Performance staff wanted to create an easily understandable management tool for employees at all levels, and use it to set organizational priorities and improve agency performance. They convened a core group of senior and mid-level management and used employee feedback along the way to adapt the effort. The resulting strategic management framework is more effective at aligning employees' work to the bureau's goals.

Agency leaders and performance staff at the Department of Commerce used the strategic planning process to increase collaboration among its diverse subcomponents. In March 2014, the department released a new strategic plan that demonstrates how subcomponents work together to achieve key department-wide goals. The redesigned plan—now a concise 54 pages, down from the 140 pages that made up the previous 2014–18 strategic plan—identifies five goals and 19 objectives. It also specifies which subcomponents are responsible for contributing to each goal, connecting subcomponents to shared priorities. For example, 13 of the 19 objectives require that three or more subcomponents collaborate on implementation.

Before developing the new strategic plan, Commerce subcomponents only occasionally collaborated. Through this new planning approach, headquarters performance staff have set their sights on greater collaboration among subcomponents by highlighting how they could work together to achieve the agency's mission. “We realize that we can accomplish so much more collectively than we can individually, and the strategic plan and the way it was developed supports that mindset,” said a performance staff member.

Department of Labor performance staff have more closely linked strategic planning to operational planning, as required by the GPRA Modernization Act. These subcomponent performance staff take opportunities to talk with program staff in regional offices to identify tactical strategies that will allow the subcomponent to accomplish its strategic goals. Through operational planning, performance staff have been able to demonstrate more clearly the relationship between the department's strategic plan and the work that program staff perform both in the field and at headquarters. Performance staff said they also added performance targets to individuals' performance plans, creating greater accountability and providing clarity to program staff about their specific roles in helping the department achieve its mission.

“We realize that we can accomplish so much more collectively than we can individually, and the strategic plan and the way it was developed supports that mindset.”

PERFORMANCE STAFF MEMBER

1 Government Accountability Office, Managing for Results: Agencies' Trends in the Use of Performance Information to Make Decisions, GAO-14-747 (September 2014), <http://1.usa.gov/1HQtsLE>

Performance staff in one agency said it is more difficult to connect employees to an agency's priorities when an organization is not working directly on one of the agency's high-priority goals. Some staff may be less committed to performance improvement efforts when that is the case, the agency's PIO said. "There's a cultural resistance here that if the secretary or deputy secretary doesn't have a direct meeting with you on it, well, then why would I do it on my own?" the PIO said.

The director of one subcomponent found another way to engage employees. He led an effort in regional offices to require program staff to develop an operating plan directly related to the agency's strategic plan. Following this exercise, staff had a clearer focus on how their activities contributed to accomplishing their organization's mission.

At the Department of Homeland Security's Office of the Chief Procurement Officer, performance staff have made the department's strategic planning process more meaningful by creating a health assessment of procurement using performance information and targets from the department's strategic plan. This tool allows staff across the agency to track progress toward agency goals more easily and see how their work contributes to accomplishing the agency's mission.

Staff involved in contracting activities at any level can access the assessment, which is an organized display of metrics that procurement staff oversee, allowing any staff member with a role in procurement to easily track agency progress toward goals. "Building a systematic view of those performance measures, rather than capturing it in something like a strategic plan, is the model that we use," according to a performance staff member in the DHS procurement office.

A performance staff member at the Department of Agriculture's Food Safety and Inspection Service said her organization uses a strategic performance workgroup—which includes strategic planning and performance techniques to engage program staff ranging from front-line employees up to executives—to build and maintain a strong tie between staff activities and the inspection service's key performance goals.

PRACTICE 2

Get the analytical talent you need

TIPS

Think creatively about the skill sets the organization needs to assess its performance and lead continuous improvement efforts.

Recruit for analysts with diverse skills, which could include experience in communications, team-building or graphic design.

Train staff in not only data analysis, but also how to clearly present and communicate insights from the analysis.

Agency data analysts need diverse skills. Recognizing this, the GPRA Modernization Act required that the Office of Personnel Management identify the competencies for agency staff in the area of analyzing and using performance information to improve government efficiency and effectiveness. In January 2012, after consultation with the Performance Improvement Council and the Office of Management and Budget, the OPM director issued a memorandum that listed a range of skills for agency performance improvement staff.² It included:

- Accountability
- Attention to detail
- Customer service
- Influencing/negotiating
- Information management
- Oral communication
- Organizational awareness
- Organizational performance analysis
- Partnering
- Performance measurement
- Planning and evaluating
- Problem solving
- Reasoning
- Technical competence
- Written communication

² Office of Personnel Management, Government Performance and Results Act Modernization Act of 2010 Functional Competencies, January 3, 2012, Washington, DC.

“I’m looking for really, really strong analytical people and creative people—smart people who can look at the data and understand the connection to the outcomes of a program.”

PERFORMANCE STAFF MEMBER

Performance staff in many subcomponents are also realizing that although their current staff possess basic data analysis skills, they need more sophisticated analysis skills for turning the data into information for decision-making. Department-level PIOs have stated the need for staff with both advanced analytical and communication skills. One PIO said these employees should “be more than number crunchers,” explaining that they should possess the analytical capability to understand the data and identify useful insights. Agencies will need to change the way they recruit, hire and train staff to bring in people with essential skills for better performance management.

Subcomponent performance staff also said they lack personnel with statistical skills for analyzing and interpreting data. Two-thirds of survey respondents said they and their teams, to a “great” or “very great” extent, have the analytical capacity and skills to assess performance. However, during focus group discussions, they seemed to rethink this assessment, saying they believe they are getting the basic skills they need but would benefit from having people with more advanced capabilities or an unconventional combination of skills. The skills they needed ranged from in-depth knowledge of statistical methods to the ability to communicate effectively about the implications of the data. Performance staff from a few agencies said that they were “data rich and information poor,” and recognized the need for greater data analysis by staff with more advanced statistical skills.

Participants also said that performance staff would find it helpful to have employees with advanced statistical skills who could turn data into useful and understandable information for making informed decisions. “I’m looking for really, really strong analytical people and creative people—smart people who can look at the data and understand the

connection to the outcomes of a program,” said a Department of Commerce performance staff member.

Are agencies getting the right analytical talent?

Organizations face challenges finding and recruiting employees with specific skills the agency needs, even when the job title contains the word “analyst,” due to the way jobs are classified. One performance staff member at the Department of Agriculture emphasized the agency’s need for staff with more advanced statistical skills to pull information from the data the agency collects. “We have management analysts and program analysts by series and choice of grades, but are they truly doing the analytic work? How do we redefine that and work with OPM so that we do have, in fact, the skill sets that are needed?” she asked. Now that staff have identified this gap, they are beginning to focus their recruiting efforts to look for potential employees with the statistical skills the agency needs.

One participant from USDA’s Office of the Chief Information Officer recognized that the department could benefit from data analysts with diverse skills. In addition to aggregating and analyzing the data, staff need to be able to synthesize the information in a way that is easily understandable to other USDA employees and agency leaders. “You need to make sure you can produce those reports very quickly, and get it in front of the leadership team so they can look at it and make an informed decision,” one participant said.

PRACTICE 3

Build meaningful relationships

TIPS

Hold conversations between headquarters and subcomponent performance staff to discuss the context behind the numbers.

Bring together performance and program staff who serve diverse roles in the organization to learn and work together.

Foster trust with program staff in the field by working with them to discuss and resolve performance challenges.

Performance staff members representing five subcomponents in multiple agencies said they meet regularly with program field staff, believing that in-person conversations about program activities can provide more context than simply reading a report about those activities. These conversations helped performance staff move beyond discussing the numbers to gaining a qualitative appreciation of improvements being made as well as the challenges keeping program staff from improving. These meetings also help performance staff build meaningful relationships with program staff in field offices and gain a greater understanding of program progress. The collaborative relationships have fostered a more open, positive environment around performance conversations and brought people together to tackle performance management challenges.

Similarly, it was important for department-level PIOs to build relationships with their program staff, and also with department leaders. Most saw value to having regular conversations with program staff to focus on understanding the data better and identifying opportunities for improvement. In addition, some PIOs said

it was important to involve agency leaders in performance conversations about the implications of the data collected to move program staff beyond simply reporting the data. These PIOs built relationships with agency leaders to equip them to use the information to make decisions. “We have to make sure leadership is engaged. Reporting doesn’t stand by itself,” one PIO said.

Meaningful, collaborative relationships between performance and program staff has fostered a more sustainable performance culture, and interviewees said integrating performance management activities is a practice critical to instilling performance into a culture. Regular data reviews provide opportunities for performance staff to learn more about program performance, while also allowing them to gain the trust of program staff.

While some subcomponent performance staff noted promising shifts toward more open, effective performance conversations, many admitted that challenges remain. For example, many subcomponent performance staff said they have had negative experiences when reporting less-than-positive results to department-level leaders. Department-level performance staff emphasized efforts to address this issue by focusing on working with sub-

component staff to identify negative issues early, sharing data and working more collaboratively.

Performance staff in one department-level PIO office, however, said they struggle to foster trust with subcomponent staff. These PIO staff said some subcomponent performance staff admitted they felt uncomfortable in agency-wide performance review meetings when they could not report progress on certain measures. In recent years, the current PIO and PIO office staff reached out to subcomponents that need assistance with improving performance. The department-level staff emphasized they are making an effort to talk more openly with subcomponents about performance issues and working with subcomponent performance staff to identify and fix problems early. They are also trying to increase the quality and frequency of collaboration.

Despite lingering challenges, a majority of subcomponent performance staff interviewed in 2015 said their agencies had made progress in driving a stronger culture of performance. Nearly two-thirds of focus group respondents (61.7 percent) said they thought their agencies had made progress in driving a performance culture to a “great” or “very great” extent.

Where are these relationships being strengthened?

Select performance staff at the Department of Commerce’s Economic Development Administration—which stimulates regional economic development by strategically investing in economically distressed areas—said they meet regularly with program field staff around the country. Every quarter, performance staff from Washington, DC, headquarters travel to each of the six regional offices to participate in the review and selection process for new projects. Headquarters performance staff said these conversations have given them the opportunity to learn about the performance of program field staff in much more detail, giving headquarters staff the proper context to understand trends from field offices—the stories behind the numbers. These conversations also give field program staff the opportunity to ask headquarters performance staff for clarification about expectations and goals, according to headquarters performance staff. Ultimately, they said, these visits create a stronger connection between the regional program staff and headquarters staff with responsibility for improving performance.

One of USDA’s high-priority goals is to reduce foodborne *Salmonella* illnesses associated with products regulated by the Food Safety and Inspection Service, such as meat, poultry or egg products. When performance staff at the service noticed troubling trends in their organization’s performance data, they partnered with senior executives to form what is known as the strategic performance working group to address them. The working group first focused on *Salmonella*, a major concern of the agency and an area where the agency was not meeting its performance goals, and held meetings with participation across the agency to identify best practices and opportunities for improvement. With input from all levels of the agency,

FIGURE 1

To what extent has your agency made progress in driving a performance culture in your agency?

“You want to get from the standpoint of trying to chase them down when they see you coming, to the point that they’re waiting outside your door when you get in in the morning. When that happens, you know you’ve changed the culture.”

PERFORMANCE STAFF MEMBER

the working group identified several actions to help combat *Salmonella*. Those actions formed the *Salmonella* Action Plan which was published on the agency website and became the agency’s blueprint to reduce illnesses from *Salmonella*. Not only did this activity result in specific actions to improve performance, it also provided staff at all levels of the agency with a greater awareness and understanding of agency goals, performance management practices and the decision-making process. Performance staff routinely communicate their issues and concerns. Program staff gain greater awareness of effective performance management practices, and performance staff come away with a more thorough understanding of organizational performance and the challenges program staff have in achieving the agency’s goals, focus group participants said.

At the Department of Homeland Security, performance staff with Customs and Border Protection said they made discussions more meaningful by engaging offices primarily focused on operations, many of which collect large amounts of data but do not have the capacity to analyze it. CBP’s headquarters performance office, which has the staff and analytical capability, reached out to some of the offices, asking to work with

their data. Some operational staff were hesitant initially because they feared the data might be used out of context, a focus group participant said. However, after analyzing the data, the headquarters performance staff found information valuable for figuring out how the office’s operations could be enhanced, which allowed performance staff to target specific areas for improvement to help the office achieve its goals.

The performance staff at CBP used these success stories to demonstrate to its other operational program offices how sharing data with headquarters performance staff can help them use the information more effectively, and it helped build trust between headquarters and program field staff. Program staff now are eager to collaborate with performance staff and hold productive performance conversations. One performance staff member at CBP headquarters said: “You want to get from the standpoint of trying to chase them down when they see you coming, to the point that they’re waiting outside your door when you get in in the morning. When that happens, you know you’ve changed the culture.”

Many performance staff in Department of Labor subcomponents said performance culture evolved significantly thanks to the deputy secretary’s genuine interest in effec-

tive performance management. “We had a deputy secretary who was very much into performance management...and he ensured that his leadership team understood what their goals were,” one subcomponent performance staff member said. “It wasn’t about a compliance exercise.” The secretary’s responses to the data fostered greater trust among agency performance staff. Staff told us that if a subcomponent reported that all goals were met, the secretary asked if the goals were too easily achieved. If the goal was not met, the secretary was interested in understanding why that happened.

PRACTICE 4

Move from data to information

TIPS

Standardize data collection across regions or offices to make it easier to aggregate data across subcomponents.

Eliminate outdated data collection requirements where possible.

Reach out to other organizations that collect data that could inform or complement the information currently available to agency staff.

“A lot of the work we’ve been able to do comes from the strength of using multiple data sets to get the best information available to us.”

PERFORMANCE STAFF MEMBER

Many subcomponent performance staff said in recent forums that they know what they need to do to make the data more useful to them, but face challenges getting it done, whether due to lack of resources or outdated requirements. The practice of turning data into information has not become a widespread reality, but agencies should make this a goal and strive to accomplish it. By translating available data into actionable insights, performance staff increase the likelihood that this information will be used by senior leadership to drive decisions.

As agencies’ efforts on performance management and evaluation evolve, performance staff are becoming increasingly aware of the limitations of the data available for decision-making.

Several performance staff said they have too much data and not nearly enough information. They are simply collecting too much of the wrong data. In some cases, the agency is collecting extensive amounts of output data, which was useful at one point but is no longer relevant to the program’s mission and goals. Agency officials described databases full of numbers that were not helpful in determining if the agency was accomplishing its mission.

These are ongoing issues at the departmental and subcomponent levels. Agencies often struggle to sort through available data to identify measures that best gauge agency performance against the agency’s mission. “There is plenty of information available, it’s just how you find it,” said one PIO. “Then it is hard to translate it into usable data. We’re

good at collecting data but not so good at analyzing it.” In 2013, only 38.8 percent of PIOs reported they were measuring the right things to be successful. It appears this did not improve much two years later, when only 41.7 percent of subcomponent performance staff reported that their agency is measuring the right things to assess progress toward key agency goals.

Where is data being turned into information?

During our conversations with agency performance staff, we found that while most agencies had not begun using data to drive decisions effectively, staff in some subcomponents had ideas for the best way to improve their use of available data.

The challenge facing performance staff in the Department of Housing and Urban Development’s Office of Multifamily Housing Programs—which facilitates the construction and refinancing of multifamily housing developments—is with aggregating data from regional offices. The HUD office relies on information collected in a standard way, but some regional offices collect and tailor the data differently, seeking a different data display for their regional operations. This leads to inconsistent data sets from one region to the next and creates challenges when trying to combine them. When the data deviate in this way, it can be difficult or costly for staff to aggregate information and ensure the data are still accurate. The multifamily housing office may be able to resolve this by creating consistent reporting requirements across the regions. “The standardization of reporting would probably help and would be a very cost-effective means of getting all the data down,” one performance staff member said.

Performance staff at Customs and Border Protection’s headquarters office recognize that many offices collect large amounts of data, from immigration statistics to inter-

national trade information, that include cost information reported by offices throughout the country. One performance staff member at CBP headquarters said the information collected from these different offices may not always be connected from one region to another in a way that’s effective for making decisions. He explained that by combining and comparing data from various supporting offices, his staff was able to make useful connections and insights, and ask meaningful questions that helped staff in the offices improve performance. “You begin to notice anomalies, like why does it cost more to have a border patrol agent in New Orleans as opposed to El Paso,” said one performance staff member. “Should that be the case? You start to then have some meaningful questions.”

Staff at the Department of the Treasury’s Alcohol and Tobacco Tax and Trade Bureau have witnessed growth of the alcohol and tobacco industries in the United States, with the bureau processing an increasing number of applications for permits to manufacture or trade alcohol or tobacco products. The staff has a large amount of information at its disposal but the way the data are structured limits employees’ ability to work with that data. “We have an electronic filing system for all of our core business lines now, but they

were not built in such a way that we would be able to dig into it,” said a performance staff member.

In other instances, officials described data collected from multiple sources that cannot be combined or aggregated easily. Some data are collected based on program requirements in ways that limit their overall usefulness. For example, performance staff at HUD said that data collection requirements on programs for providing housing for the homeless limit staff insights into the data. To protect the privacy of individuals in the homeless community, HUD staff are only allowed to get data aggregated by community. At the same time, Congress may ask for individual-level results to demonstrate program success.

To address this challenge, HUD performance staff looked at complementary data sets to understand more fully the effectiveness of agency programs for reducing homelessness. “A lot of the work we’ve been able to do comes from the strength of using multiple data sets to get the best information available to us,” said one performance staff member. However, it is important to be aware of potential data limitations when combining multiple data sets. For example, data reported by recipients of different types of grants may vary in both reliability and frequency.

FIGURE 2

To what extent do you think you are measuring the right things to assess progress toward key agency goals?

PRACTICE 5

Demonstrate return on investment

TIPS

To more effectively measure the value of programs, break down organizational barriers and connect staff who have performance management, program evaluation and budget expertise throughout the organization.

Work with budget staff to obtain accurate cost information.

Establish a common definition of program evaluation throughout the organization to ensure staff efforts to demonstrate return on investment are consistent.

Performance staff we spoke with stressed the importance of demonstrating programmatic return on investment by rigorously evaluating the cost and performance of programs.

We found that only 31.7 percent of subcomponent performance staff surveyed in 2015 reported that program evaluation is integrated into overall performance initiatives in their agency. Two years ago, we also found that program evaluations were not playing an important role in agency performance management efforts at the department level. We recommended that the Office of Management and Budget invest in program evaluation activities that enhance understanding of performance and program results and use the knowledge gained to improve performance management. Better practices likely would be adopted more quickly if there were coordination among those who set goals and measure performance and those who lead evaluation initiatives.

A recent Government Accountability Office report corroborated this finding by noting that agencies' capacity to conduct program evaluations is uneven.³ About one-third, or seven of the agencies GAO reviewed, re-

³ Government Accountability Office, Program Evaluation: Some Agencies Reported that Networking, Hiring, and Involving Program Staff Help Build Capacity, GAO-15-25 (November 2014), <http://1.usa.gov/1QciKJf>

ported having assigned responsibility to a single, high-level official to oversee their evaluation studies. In the most recent focus groups, we found that many staff did not fully understand program evaluation—long-term, in-depth studies to measure a program’s lasting impact and effectiveness. In other instances, performance staff recognized the value of conducting evaluations but have not made them a priority, even if they would like to, because they lack the capacity to conduct and use program evaluations to determine program effectiveness.

The GPRA Modernization Act requires agencies’ strategic plans to describe how program evaluations influenced goal setting. There is value in linking program evaluation to performance management, said a PIO and deputy PIO in an agency with a strong program evaluation office. They said coordinating and sharing information between the two offices provided a clearer picture of what was happening in different programs and what performance issues needed to be addressed. A recent guide on evidence-based policy making by the Pew Charitable Trusts and the MacArthur Foundation emphasized this point and highlighted steps to help governments make bet-

ter choices through evidence-based policy making.⁴

Though it has not been a focus of evaluation efforts in the past, many performance offices have also begun exploring how to demonstrate financial return on investment and estimate the cost of achieving program objectives. With constrained resources, agency staff face pressure to demonstrate that their organizations are using resources efficiently, and staff are taking greater interest in quantifying the public benefit from the money agencies spend. By exploring ways to quantify return on investment, performance staff are more likely to gain the attention of agency leadership and influence decision-making.

Some agencies lack reliable cost data, such as data about the cost of materials, labor or other factors needed to deliver a product. This is leading performance staff in some subcomponents to explore alternative ways to measure the cost of delivering programs and demonstrate to stakeholders the return on taxpayer dollars. These efforts are

4 Pew-McArthur Results First Initiative, Evidence-Based Policymaking: A Guide for Effective Government (November 13, 2014), <http://bit.ly/1HQztzq>

allowing performance staff to have a better understanding of the effectiveness of their organizations’ programs, which could help inform evaluations.

Where is ROI being demonstrated?

The performance staff at the Department of Commerce’s Economic Development Administration acknowledges that program evaluation could identify where performance is improving, and draw a connection to the resources that contributed to achieving that progress. Individuals with these evaluation skills have been difficult to find and bring on board, however. As a result, staff at EDA are working with staff in other subcomponents, such as the Economics and Statistics Administration, to improve the rigor of evaluations.

Other interviewees encountered similar difficulties. Some subcomponents have a more pressing need for combinations of skill sets, leading several to start changing how they hire—creating a position requiring skills in both evaluation and performance management. For example, although performance staff at the Department of Agriculture’s Food Safety and Inspection Service recognize the importance of linking performance management and program evaluation, they face a logistical challenge. The performance management and program evaluation functions are located in two different offices, which can limit staff collaboration.

Recently, the Food Safety and Inspection Service modified the functions of an existing position for an incoming employee whose time and job responsibilities will be split between the two offices with the Office of the Chief Financial Officer—linking strategic planning and performance improvement with program evaluations. This new employee will help performance staff

FIGURE 3

To what extent is program evaluation integrated into performance management activities in your agency?

*Totals do not equal 100 percent due to rounding.

“I think we recognize the value of combining agency objectives with program activity and key metrics through the strategic plan, and then we evaluate what we are achieving.”

PERFORMANCE STAFF MEMBER

understand how best to measure the impact of the service’s programs to accomplish strategic goals. The new employee “will bring both of those pieces of the puzzle together,” said a performance staff member, and contribute to the organization’s efforts to integrate performance management and program evaluation.

The Department of the Treasury’s Alcohol and Tobacco Tax and Trade Bureau is structured in a similar way. The director of the bureau’s Office of Strategic Planning and Program Evaluation said: “I think we recognize the value of combining agency objectives with program activity and key metrics through the strategic plan, and then we evaluate what we are achieving,” explaining that the office closely connects the planning and evaluation functions and makes staff more aware of the relationship between them.

Performance staff at Commerce’s National Oceanic and Atmospheric Administration have taken steps toward conducting more consistent program evaluations across the organization. NOAA has several offices with advanced evaluation capabilities, such as the National Weather Service, the Office of Education and the National Ocean Service, who have skilled evaluation staff focused on specific programs. Performance staff recognized the need for improved program evaluation across NOAA and formed a working group that convened employees from different offices to discuss how program evaluation is used in different parts of the organization.

Staff discovered that the definition and rigor of program evaluation varied. “One challenge is the scope of NOAA’s programs. We needed to build capacity across the organization so that project and program managers routinely use sound research methods,” said one performance staff member. The working group’s discussions resulted in the establishment of a standing evalu-

ation committee. The committee sponsors educational activities and developed a program evaluation guide for NOAA staff with tips to design and conduct more effective program evaluations.

Of the departments we reviewed that used program evaluation, the Department of Labor was among the most advanced. Performance staff at one of our forums said the key to effective and consistent use of evaluations across the department is to have a centralized program evaluation office. Performance staff at Labor subcomponents can turn to the Office of the Chief Evaluation Officer for expertise and guidance on effective evaluation practices. “We give a lot of attention to evaluation, and a lot of that is possible because we have a chief evaluation officer in the department that provides funding and helps guide a broader evaluation agenda across the department,” one performance staff member said.

Program and performance staff from Labor’s Employment and Training Administration work with the department’s evaluation office to develop ways to gauge and understand the effectiveness of the technical assistance the administration offers to its grantees, to establish which assistance techniques work best and to determine which techniques may not be as effective. ETA serves its stakeholders more effectively by evaluating its efforts and using its findings to make changes. These evaluations are all the more effective because subcomponent staff familiar with the programs work with evaluation office staff who have specialized expertise in program evaluation. “It’s definitely a symbiotic relationship,” one performance staff member said.

The Office of Special Needs and Assistance Programs is the Department of Housing and Urban Development office that funds nonprofit organizations and state and local governments so they can provide

housing to homeless Americans. Performance staff there improved how they respond to congressional inquiries by tracking cost data and return on investment. Each year, performance staff determine the budget they need to meet the administration's goals to end homelessness by evaluating how much it costs grantees to provide housing and other services. In the analysis, staff make a deliberate effort to link how each dollar spent on homelessness assistance helps the recipients receive or maintain permanent housing. Performance staff from multiple HUD subcomponents said they realize that increasing interest by Congress and others in measuring the benefit gained for dollars spent will force greater attention to the department's costs of doing business.

Treasury's Internal Revenue Service performance staff collect and analyze a wealth of agency cost data. They can track metrics like the type of cases filed and estimate the average hours of staff time needed to process each type of case. The data enable performance staff to calculate more accurately the number of cases each full-time employee can process. IRS leadership then can demonstrate to Congress the agency's capacity based on the number of IRS personnel working on cases.

Our research shows the Office of Management and Budget has played a positive role in encouraging agencies to demonstrate return on investment. According to one PIO: "They said, 'Stop sending us these packages without telling us what you're doing to achieve your goals.' So now nobody will get an increase unless there are metrics."

For organizations with less easily quantifiable activities, staff are exploring alternative ways to demonstrate the value of investments in programs. Performance staff at USDA's Natural Resources Conservation Service, which offers technical and financial assistance to

farmers and private landowners to encourage environmentally sustainable practices, have begun examining the cost of their services.

The Natural Resources Conservation Service believes it needs to demonstrate investment value to private landowners who pay some of the cost of conservation efforts, said a performance staff member. Although that value may not be easy to quantify, performance staff have examined the link between the organization's efforts and costs and the value to stakeholders.

"The secretary can confidently say these are the kinds of things we are producing, and we know that we're getting this kind of benefit," said a performance staff member. "We can talk about the tons of soil and then how that equates to the amount of food or fiber we're producing." In this way, performance staff demonstrate to farmers and private landowners what their efforts mean for their local communities. Performance staff are also able to provide useful information to departmental leadership that allows them to justify agency programs and use of resources.

WHAT NOW?

As agencies face leadership transitions, they should take the opportunity now to document what is working well and what practices should be abandoned. Noting which practices have been promising for other departments, agencies and subcomponents allows federal agencies to take advantage of the knowledge that comes from some hard-learned lessons.

CONNECT PROGRAM ACTIVITIES TO AGENCY PRIORITIES

Create clear agency priority goals that are clearly communicated through strategic planning documents.

Develop simpler strategic planning documents so staff can see how their individual responsibilities map to the accomplishment of organizational goals.

Solicit employee input, suggestions and feedback from staff who are familiar with programs when creating strategic planning documents.

GET THE ANALYTICAL TALENT YOU NEED

Think creatively about the skill sets the organization needs to assess its performance and lead continuous improvement efforts.

Recruit for analysts with diverse skills, which could include experience in communications, team-building or graphic design.

Train staff in not only data analysis, but also how to clearly present and communicate insights from the analysis.

BUILD MEANINGFUL RELATIONSHIPS

Hold conversations between headquarters and subcomponent performance staff to discuss the context behind the numbers.

Bring together performance and program staff who serve diverse roles in the organization to learn and work together.

Foster trust with program staff in the field by working with them to discuss and resolve performance challenges.

MOVE FROM DATA TO INFORMATION

Standardize data collection across regions or offices to make it easier to aggregate data across subcomponents.

Eliminate outdated data collection requirements where possible.

Reach out to other organizations that collect data that could inform or complement the information currently available to agency staff.

DEMONSTRATE RETURN ON INVESTMENT

To more effectively measure the value of programs, break down organizational barriers and connect staff who have performance management, program evaluation and budget expertise throughout the organization.

Work with budget staff to obtain accurate cost information.

Establish a common definition of program evaluation throughout the organization to ensure staff efforts to demonstrate return on investment are consistent.

APPENDIX ONE

METHODOLOGY

Between November 2014 and January 2015, the Partnership for Public Service and Grant Thornton LLP conducted focus groups with performance staff or their equivalent at the subcomponent level in selected federal agencies. We conducted focus groups at six large federal agencies: the Departments of Agriculture, Commerce, Homeland Security, Housing and Urban Development, Labor and the Treasury. We highlighted examples and promising practices from the performance improvement community below the level of the departmental PIO for the purpose of understanding to what degree a performance culture is being embedded within agencies.

We narrowed our research to actions performance staff at the subcomponent level are taking to advance their organization's performance culture, the extent of staff access to valid and reliable cost and performance data, and to what degree program evaluation is integrated into performance initiatives.

These focus groups, which took place either as part of a regularly scheduled performance meeting or were convened independently, involved the head of the performance staff in agency subcomponents. Additionally, we held follow-up conversations with members of the departmental PIO office in each agency to gain additional context and clarification.

All participants were asked to complete a set of closed-ended questions that were aggregated for the quantitative portions of this report. These were completed by 60 respondents.

APPENDIX TWO

CONTRIBUTORS

DEPARTMENT OF AGRICULTURE

Don Bice
Associate Director (Performance Improvement Officer)
Office of Budget and Program Analysis

Sue E. Bussells
Deputy Chief Information Officer
Office of the Chief Information Officer

Bill Crews
Strategic Planner and Performance Management Analyst
Risk Management Agency

Elizabeth Dann
Senior Strategist, Strategic Planning and
Performance Office
Food Safety and Inspection Service

Susan Gabriel-Smith
Management Analyst
Office of the Chief Information Officer

Therron Hagen
Economist
Foreign Agricultural Service

Katrina Johnson
Program Analyst
Office of Budget and Program Analysis

Kendra Kline
Assistant to the Deputy Administrator, Federal Grain
Inspection Service
Grain Inspection, Packers and Stockyards Administration

Carl Muhlbacker
Program Analyst, Rural Housing Service
Rural Development

Chris Nelson
Analyst
Office of Budget and Program Analysis

John Rapp
Performance Management Branch Chief
Forest Service

Winona Scott
Associate Assistant Secretary for Civil Rights
Office of the Assistant Secretary for Civil Rights

DEPARTMENT OF COMMERCE

Lea-Ann Bigelow
Deputy Director, Performance Systems
Office of Performance, Evaluation and Risk Management,
Office of the Chief Financial Officer and Assistant
Secretary for Administration

Kathryn Chantry
Chief Financial Officer and Director of Administration
Bureau of Industry and Security

Stephen Devine
Program Analyst, Performance and
National Programs Division
Economic Development Administration

Harry Knight
Program Evaluation Lead
Office of Performance, Evaluation and Risk Management,
Office of the Chief Financial Officer and Assistant
Secretary for Administration

Rick Lattimer
Policy Analyst
Economics and Statistics Administration

Kerstin Millius
Senior Program Analyst, Performance and National
Programs Division
Economic Development Administration

Beth Norton
Program Analyst
National Oceanic and Atmospheric Administration

Jeffrey Press
Deputy Director, Performance Strategy
Office of Performance, Evaluation and Risk Management,
Office of the Chief Financial Officer and Assistant
Secretary for Administration

Samantha Schasberger
Program Analyst, Performance and National Programs
Division
Economic Development Administration

Kenneth Stricklett
Management and Program Analyst, Office of Program
Planning and Integration
National Oceanic and Atmospheric Administration

Blanche Zir
Director, Performance Management and Employee
Programs
International Trade Administration

DEPARTMENT OF HOMELAND SECURITY

Gerald Black
Analyst

Lyndon Bonaparte
Operations Research Analyst

Thomas Criman
Management and Program Analyst
Federal Emergency Management Agency

Amy Culbertson
Assistant Director for Performance Management
Program Analysis and Evaluation Division

Jae Delaney
Program Manager for Strategic Planning
Federal Law Enforcement Training Centers

Kyle DeWald
Chief, Planning and Program Analysis
Citizenship and Immigration Services

Melissa Evans
Performance Analyst

Russ Freshwater
Performance Analyst, Program Analysis and Evaluation
Division, Office of the Chief Financial Officer
Office of the Undersecretary for Management

Sarah Grimm
Program Analyst
Transportation Security Administration

Anthony Hatchett
Program Analyst

Carolyn Hadiji
Workforce Strategy Analyst, Office of the
Chief Human Capital Officer
Office of the Undersecretary for Management

Dick Hersh
Division Chief, Performance, Planning and Evaluation
Coast Guard

Tracey Jenkins
Budget Analyst
Office of Operations Coordination and Planning

Linda King
Deputy Performance Improvement Officer, Strategic
Planning and Performance Management Division, Office
of the Chief Readiness Officer
Office of the Undersecretary for Management

Rachel Lewis
Performance Analyst
Science and Technology Directorate

Nicole London
Management and Program Analyst

Raymond Mills
Chief of Special Programs, Director of Communications
Citizenship and Immigration Services

Michael Murfee
Chief Financial Officer (Acting)
Office of Health Affairs

Kevin Morgan
Management and Program Analyst
Customs and Border Protection

Ed Norman
Program Analyst

Ben Parker
Chief, Program Analysis and Evaluation
Immigration and Customs Enforcement

Shelley Penmen
Statistician

Tim Shaughnessy
Senior Technical Advisor, Office of the Chief Procurement
Officer
Office of the Undersecretary for Management

Sharif Sokkary
Program Analyst

Brian Sterling
Program Analyst
Office for Civil Rights and Civil Liberties

Sandy Thomas
Program Analyst
Transportation Security Administration

Lawrence Tobin
Senior Program Analyst, Office of Program
Accountability and Risk Management
Office of the Undersecretary for Management

Caroline Tran
Deputy Director, Compliance and Technology

Morgan Vernon
Management and Outreach Specialist, Office of the
Chief Security Officer
Office of the Undersecretary for Management

Peter Wilson
Deputy Director, Business Operations and Support

Megan Woolwine
Statistician, Management and Organization Division

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

Zakiyyah Day
Strategic Workforce Planning Manager
Office of the Chief Human Capital Officer Support
Services

Peter Duklis
Director, Office of Field Support and Operations
Office of Multifamily Housing Programs

Allison Falcone
Performance Management Office
Office of the Chief Human Capital Officer

Henry Hensley
Performance Improvement Officer
Office of Strategic Planning and Management

Jennifer Ho
Senior Advisor on Housing and Services
Office of the Secretary

Jack Malgeri
Director, Program Standards and Compliance
Office of Fair Housing and Equal Opportunity

Mary McBride
Assistant Deputy Secretary
Office of Field Policy and Management

Ann Marie Oliva
Director
Office of Special Needs Assistance Programs

Nicho Pruett
Chief, Accountability Branch, Policy Development and
Oversight Division
Office of the Chief Human Capital Officer Support
Services

William Snow
Specialist, Office of Special Needs Assistance Programs
Office of Community Planning and Development

Terri Swann
Program and Management Analyst
Office of the Chief Human Capital Officer

Christopher Walsh
Deputy Performance Improvement Officer
Office of Strategic Planning and Management

DEPARTMENT OF LABOR

Judith Binder
Branch Chief, Planning, Policy and Performance
Management
Office of Workers' Compensation Programs

Doug Borden
Lead Program Analyst, Planning, Policy and
Performance Management
Office of Workers' Compensation Programs

Braye Cloud
Special Assistant
Office of the Assistant Secretary for Administration
and Management

Holly Donnelly
Director, Performance Management Center
Office of the Assistant Secretary for Administration
and Management

Dave Frederickson
Director, Office of Performance Monitoring
Office of the Assistant Secretary for Administration
and Management

Chad Hancher
Program Analyst
Mine Safety and Health Administration

Charlotte Hayes
Deputy Assistant Secretary
Office of the Assistant Secretary for
Administration and Management

John Haymaker
Performance Branch Chief
Office of Federal Contract Compliance Programs

Kristin Lantz
Lead Program Management Specialist, Office
of Trade and Labor Affairs
Bureau of International Labor Affairs

Karen Livingston
Director
Wage and Hour Division

Rebecca MacMillan
Special Assistant
Mine Safety and Health Administration

Sarah Miller
Program Analyst
Women's Bureau

Heather Parker
Workforce Analyst
Employment and Training Administration

Traci Smith
Special Assistant
Office of the Assistant Secretary for Administration
and Management

DEPARTMENT OF THE TREASURY

David Friedman
Rotational President's Management Council Fellow,
Office of Strategic Planning and Program Evaluation
Alcohol and Tobacco Tax and Trade Bureau

Amanda Jones
President's Management Council Detailee
Office of Strategic Planning and Performance
Improvement

Katie Malague
Director
Office of Strategic Planning and Performance
Improvement

Jill Murphy
Director, Office of Strategic Planning and Program
Evaluation
Alcohol and Tobacco Tax and Trade Bureau

John Pekarik
Associate Chief Financial Officer, Corporate Planning
and Internal Control
Internal Revenue Service

Renee Pruitt
Division Chief, Policy, Planning and Budget
United States Mint

Lenora Stiles
Analyst
Office of Strategic Planning and
Performance Improvement

APPENDIX THREE

PROJECT TEAM

PARTNERSHIP FOR PUBLIC SERVICE

Ben Bennett

Judy England-Joseph

Mallory Barg Bulman

Max Ingraham-Rakatansky

Shafiq Islam

Bevin Johnston

Ellen Perlman

Audrey Pfund

Beth Schill

Lara Shane

Max Stier

GRANT THORNTON LLP

Demek Adams

Amber Garib

Marc Hebert

Robert Misch

Shelley Rappaport

Robert Shea

Shiva Verma

Suhany Zaimah

The Partnership for Public Service's work, including this report, would not be possible without the generous support of corporations, foundations and individuals who share our commitment to more effective government. Corporations that support our research and thought leadership provide financial support and valuable expertise on a wide array of government management issues. By enlisting a diverse group of donors, the Partnership ensures that no single person, entity or industry can unduly influence our organizational body of research. The Partnership is actively committed to transparency about all of our funding relationships and retains editorial control over all its thought leadership.

**PARTNERSHIP
FOR PUBLIC SERVICE**

1100 New York Avenue NW
Suite 200 East
Washington DC 20005

(202) 775-9111
ourpublicservice.org
CFC# 12110

Grant Thornton

333 John Carlyle Street
Suite 400
Alexandria VA 22314

(703) 837-4400
grantthornton.com/publicsector