

Using Benchmarks to Monitor Community Progress

J. Norman Reid
Office of Community Development
nreid@rurdev.usda.gov

Why OCD Wants Benchmarks:

- ◆ To monitor your progress
- ◆ To document the program's successes

How can benchmarks be useful to you?

- ◆ Keep a workplan
- ◆ Reporting to Board and public
- ◆ Keeping OCD off your back

What Are Benchmarks?

- ◆ Statements that define:
 - Your goals
 - Your starting point
 - Your target for accomplishment
 - How you will measure progress
- ◆ They can also include:
 - Assignments of responsibility
 - Plans for resources
 - Timetables

Did you ever think about using them to evaluate progress?

What An Evaluation Can Do

- ◆ Keep your plan accountable
- ◆ Build confidence among partners
- ◆ Show what works, what doesn't
- ◆ Keep public informed and supportive
- ◆ Build enthusiasm, buy-in
- ◆ Keep community on focus
- ◆ Improve management

Questions Your Evaluation Can Answer

- ◆ Are you meeting your **timetable**?
- ◆ Are **vision and goals** still right?
- ◆ Do recent **changes** affect the plan?
- ◆ Should the **plan** be changed?
- ◆ Can you benefit from new **options**?
- ◆ Can **management** be strengthened?
- ◆ Can **resources** be used better?

Key Steps in Your Evaluation

- ◆ Look at your numbers
- ◆ Get public input
- ◆ Ask key questions

Looking at the Numbers

- ◆ Run reports from Benchmark Management System
 - What percent are complete?
 - What percent of target has been reached?
 - How does progress compare with the timetable?
 - How diverse are the resources used?
 - How well were EZ/EC grants leveraged?

Publish a Scorecard

- ◆ Report status by benchmark
- ◆ Compare this year vs. last year
- ◆ Compare your community vs. others
- ◆ Show how plans have changed since last year
- ◆ Show what's new starting this year

Get Public Input

- ◆ Report on benchmark status and outcomes
- ◆ Tell a **story** about your progress
- ◆ Hold a **Festival of Renewal** to revisit the plan
- ◆ Collect community reactions, ideas
- ◆ Look outside the community for new ideas, comparisons

Ask Key Questions

- ◆ How good is the plan?
- ◆ How well is it being administered?
- ◆ How do you compare with other communities?
- ◆ How can the plan be improved?
- ◆ Are you progressing toward sustainability?

How Good is the Plan?

- ◆ How has the community changed?
- ◆ Has the plan caused these changes?
- ◆ Have outside events caused changes?
- ◆ How do changes affect strategic goals?
- ◆ Do you need to change benchmarks?
- ◆ Do you have the right targets?
- ◆ What should you do next after the first goals have been achieved?

Good Benchmarks are Important

- ◆ Goals must be specific so you know when you meet them
- ◆ Measures must reflect what you're trying to achieve
- ◆ E.g.,
 - Poor-- Establish 3 programs
 - Better-- Train 150 youth in business skills

Is it Well-Administered?

- ◆ Are task forces overloaded?
- ◆ How closely are benchmarks linked?
- ◆ Is the community building on its successes?
- ◆ Are you incorporating best practices?
- ◆ How realistic, helpful are benchmarks?
- ◆ Do benchmarks need revision?
- ◆ How effective is public participation?

How Can You Improve?

- ◆ Make benchmarks meaningful
- ◆ Ask leaders to explain slow progress
- ◆ Apply lessons to other projects
- ◆ Seek new ideas where progress is slow
- ◆ Make leadership jobs conditional on progress
- ◆ Publicize performance widely
- ◆ Reward successes publicly

How Do You Compare?

- ◆ Are you using all the funding sources others are?
- ◆ Are you progressing as well as others?
- ◆ Are your benchmarks as well-written?
- ◆ How does your staffing differ?
- ◆ What best practices do others use?
- ◆ What useful methods do others employ?

First steps on the empowerment staircase

Next steps in building empowerment

Are You Moving Toward Sustainability?

- ◆ Have your leadership and management skills progressed?
- ◆ Are you recruiting and training new leaders?
- ◆ How good is public participation?
- ◆ Are volunteer opportunities being created and filled?
- ◆ Should the strategy be changed to better meet the vision?
- ◆ Will progress be sustainable after graduation?