

Accomplishing Results

Part 1: Defining and Achieving Results

Photo by Scott Amonson

Brent Stockwell | Asst. City Manager

480-312-7288 | Bstockwell@ScottsdaleAZ.gov

go to ScottsdaleAZ.gov search "performance"

HELLO
my name is

Brent Stockwell
Assistant City Manager

HELLO
my name is

Who are you? What you do?

*What do you hope to
gain from this class today?*

A photograph of a green grassy field, likely a sports field, with a white line running across it. In the foreground, there is a pink and blue marker with a large white 'G' on it. In the middle ground, there is an orange cone. The background shows a green hillside.

“..the only measure of a great team – or a great organization – is whether it accomplishes what it sets out to accomplish.”

Patrick Lencioni

What have you set out to accomplish?

“What matters is not finding the perfect indicator, but settling upon a *consistent and intelligent* method of assessing your output results and then tracking your trajectory with rigor.”

Jim Collins

Performance management is an organization-wide effort to improve results by integrating objective evidence with decision-making processes

**“What gets measured,
gets managed.”**

Peter Drucker

Exercise – what might you measure?

Start with Why

Mission Statement

GUIDED BY A RELENTLESS FOCUS
(HEARTFELT ADJECTIVE)

ON QUALITY, _____, AND _____
(CLICHE) (ANOTHER CLICHE) (YET ANOTHER CLICHE)

WE WILL STRIVE TO _____
(LONG-WINDED PHRASE)

DELIVERING _____ TO OUR _____
(BIG ASPIRATIONAL WORD) (VAGUE GROUP)

SLIDE 1 OF 42

QUALITY! WE'VE
ALREADY
USED
THAT

Good mission statements:

- **Are short and sharply focused**
- **State why we do what we do**
- **Provide direction for doing the right things**
- **Are clear and easily understood**
- **Are memorable and easily memorizable**
- **Describe what we want to be remembered for**

A photograph of a person's torso wearing a plain white t-shirt. The person's head and neck are visible at the top. The background is a neutral, light-colored wall. Overlaid on the t-shirt is a quote in bold black text.

“The effective mission statement is short and sharply focused. It should fit on a t-shirt.”

Peter Drucker

Mission Statement

The mission of _____
(name of group)

is to _____
(key services delivered)

to / for _____
(customers)

so that _____.
(results to be achieved)

Mission Statement (Example)

The mission of the Solid Waste Department
(name of group)

is to provide refuse and recycling collection
(key services delivered)

to / for residents and businesses
(customers)

so that there is a clean sustainable environment.
(results to be achieved)

Exercise - Mission Statement

The mission of _____
(name of group)

is to _____
(key services delivered)

to / for _____
(customers)

so that _____.
(results to be achieved)

Mission

Why do we exist? What is our purpose?

Goals

What are our main focus areas to achieve the mission?

Objectives

What specific actions are needed to achieve the goals?

Initiatives

What specific projects are needed to achieve the objectives?

Measures

How will we know if we are achieving results?

- **GOALS** are **results-oriented** and help achieve the mission
- **OBJECTIVES** are **action-oriented** and help attain goals
- **INITIATIVES** are **managed as projects** and support attainment of organizational goals and objectives

Public Services

Internal Services

**WE ENCOURAGE A
CLEAN, SUSTAINABLE
ENVIRONMENT**

**FROM EVERY
HOUSEHOLD**

**BY COLLECTING REFUSE
AND RECYCLING**

**BY DRIVING TO EACH
HOUSE TWICE A WEEK**

**WITH DRIVERS AND
TRUCKS**

**WITH TECHS
AND TOOLS**

**BY REPAIRING AND
MAINTAINING
VEHICLES**

**THAT ARE KEPT
OPERATING
EFFECTIVELY**

**WITH DRIVERS AND
TRUCKS**

**BY DRIVING TO EACH
HOUSE TWICE A WEEK**

**BY COLLECTING REFUSE
AND RECYCLING**

**FROM EVERY
HOUSEHOLD**

**WE ENCOURAGE A
CLEAN, SUSTAINABLE
ENVIRONMENT**

**WE ENCOURAGE A
CLEAN, SUSTAINABLE
ENVIRONMENT**

**FROM EVERY
HOUSEHOLD**

**BY COLLECTING REFUSE
AND RECYCLING**

**BY DRIVING TO EACH
HOUSE TWICE A WEEK**

**WITH DRIVERS AND
TRUCKS**

**WITH ANALYSTS,
COMPUTERS AND
WEBSITES**

**BY RECRUITING
APPLICANTS**

**THAT ARE QUALIFIED
DRIVERS**

Vista del Camino
Community Center
7700

WE PROMOTE SELF-SUFFICIENCY AND SUPPORT INDEPENDENT LIVING

BY HELPING RESIDENTS AVOID EVICTION, FORECLOSURE AND UTILITY TERMINATION

BY CONNECTING THEM WITH EMERGENCY ASSISTANCE AND OTHER RESOURCES

BY MEETING WITH CLIENTS

WITH SOCIAL WORKERS

**WE IMPROVE OVERALL
HEALTH AND WELLNESS**

**BY PROVIDING ORGANIZED
PHYSICAL ACTIVITY**

**BY OFFERING
YOUTH SPORTS PROGRAMS**

**BY PLANNING & HOSTING
PRACTICES & GAMES**

**WITH RECREATION STAFF,
FUNDING AND FIELDS**

**WE IMPROVE OVERALL
HEALTH AND WELLNESS**

**BY PROVIDING ORGANIZED
PHYSICAL ACTIVITY**

**BY OFFERING
YOUTH SPORTS PROGRAMS**

**BY PLANNING & HOSTING
PRACTICES & GAMES**

**WITH RECREATION STAFF,
FUNDING AND FIELDS**

**SO FIELDS ARE SAFE
& WELL-
MAINTAINED**

**BY MOWING AND
FERTILIZING FIELDS**

**WITH STAFF AND
MOWERS**

**WE CREATE AN INFORMED, LITERATE
AND ENGAGED COMMUNITY**

**BY GIVING SCOTTSDALE RESIDENTS
ACCESS TO INFORMATION,
KNOWLEDGE AND IDEAS**

**BY PROVIDING MATERIALS
FOR USE BY THE COMMUNITY**

**BY SELECTING AND PURCHASING
BOOKS AND ELECTRONIC RESOURCES**

WITH STAFF, FUNDS AND TECHNOLOGY

WE AVOID COLLISIONS

BY DISCOURAGING UNREASONABLE SPEEDS AND ALERTING DRIVERS TO POTENTIAL HAZARDS

BY KEEPING SIGNALS AND SIGNAGE OPERATIONAL

BY REPAIRING & MAINTAINING SIGNS AND SIGNALS

WITH EMPLOYEES AND EQUIPMENT

WE MANAGE TRAFFIC TO AVOID COLLISIONS AND DISCOURAGE UNREASONABLE SPEEDS

SO THAT TRAVEL TIMES ARE REASONABLE, PREDICTABLE AND COLLISION-FREE

BY ISSUING TRAFFIC CITATIONS TO THOSE WITH UNREASONABLE SPEEDS

BY ENFORCING SPEED LIMITS ON STREETS THROUGH REGULAR PATROLS

WITH TRAINED OFFICERS, VEHICLES, AND TECHNOLOGY

**WE PROVIDE A SAFE CITY
WITH A LOW CRIME RATE**

BY BRINGING OFFENDERS TO JUSTICE

**BY CONDUCTING THOROUGH
CRIMINAL INVESTIGATIONS**

**BY RESPONDING TO CALLS FOR
SERVICE**

**WITH POLICE PERSONNEL
AND VEHICLES**

Exercise – Alignment Model

**ACHIEVE
RESULTS**

Exercise – what do you learn from looking at this car dashboard?

Performance measures are meaningful quantitative evidence used to monitor and track progress towards achievement of desired results

An indicator describes the environment in which you operate, including external factors that impact services

Measures are controllable, indicators are not (usually)

Types of performance measures

Input

Amount of resources used (or available) to provide services

Examples:

- Employees or full-time equivalents (FTEs) hours/2,080
- Expenditures for library materials
- Number of sworn firefighters
- Hours paid to sworn police personnel
- Physical resources used– electricity, water, gas, steel, cement, asphalt

What's an input in your area?

Output

Amount of work produced
or services delivered

Examples:

- Tons of residential refuse collected
- Number of lane miles swept
- Number of applications processed
- Number of sets of city council minutes prepared
- Number of arrests
- Number of trees planted

What's an output for your area?

Outcome

The desired end result that demonstrates the impact of the services delivered

Examples:

- City facilities are clean, well-maintained and open
- Streets and roads are well-maintained and clean
- Travel/transit times are reasonable & predictable

Identify outcomes clearly so you can identify the measureable factors that will get you the results you desire

What's an outcome for your area?

Efficiency

Amount of work done
per amount of resources used

Examples:

- Number of transactions per FTE
- Cost per work order completed
- Expenditures per case closed
- Road rehab expenditures per lane mile

What's one way to measure efficiency in your area?

Effectiveness

Amount of achieved results, or the level of quality relative to amount of work done

Examples:

- Citizen, employee and customer satisfaction, quality and timeliness ratings from surveys
- Pavement condition index (PCI)
- % of improperly repaired meters
- % of cardiac arrest patients delivered with a pulse
- Fire confined to room of origin

Thinking about your key outcomes, what's one way to measure effectiveness in your area?

Quality

Quality work or services provided
per amount of resources used

Results achieved compared to a standard of acceptability or norm.
Calculated by dividing an efficiency (or input) measure by an effectiveness measure

Examples:

- Percent of 9-1-1 calls dispatched within 30 seconds
- Cost per properly repaired meter
- Cost per vacancy filled successfully
- % repaired within 24 hours

How might you measure quality work or services in your area?

Cost-Effectiveness

Amount of outcome achieved per amount of resources used

Examples:

- Per customer cost to provide after-school programs
- Cost to provide 24-hour turnaround service on all building inspections
- Per customer cost to provide passport services
- Per customer cost for twice-weekly refuse and recycling collection
- Per customer cost to provide neighborhood trolley services

How might you measure cost-effectiveness in your area?

Types of performance measures

Input

Amount of resources used (or available) to provide services

Output

Amount of work produced or services delivered

Outcome

The desired end result that demonstrates the impact of the services delivered

Indicators

Describe the environment in which the service is provided

Conditions

External requirements or demands that impact service delivery

Efficiency

Amount of work done per amount of resources used

Effectiveness

Amount of achieved results, or the level of quality relative to the amount of work done

Quality

Amount of quality work done per amount of resources used

Cost-Effectiveness

Amount of outcome achieved per amount of resources used

Questions performance measures can help answer

Input

How much resources (staff/\$\$\$, etc.) did you use?

Output

How much work was accomplished?

Outcome

What are the desired results (short-term or long-term)?

Indicators

How large is your service area? What population and demographics do you serve?

Conditions

What legal or regulatory requirements impact how you provide service?

Efficiency

How much work was accomplished with available resources?

Effectiveness

How well did you achieve the desired results?

Quality

How much time/effort was expended on quality work?

Cost-Effectiveness

How much value was provided per dollar spent?

Solid Waste Example

Street Operations Example

Fleet Maintenance Example

Human Services Example

Parks and Recreation Example

Library Example

Human Resources Example

Police Example

Police Example

Are you staying with me? Any questions?

Exercise - Measures

Exercise – Use Model to Identify Measures

Your palette should be:

relevant

understandable

complete

Step 1. What do you do?	Definition. Describe in one-sentence what you do... why it exists.		
Step 2. Why do you do it?	Customers. Who are your primary customers? Who benefits from the work you do?		
	Outcomes. What desired results are you trying to achieve from the perspective of your customers? What difference do you make?		
	External Indicators and Conditions. What external indicators and demands impact what you do and why you do it?		
Step 3. How do you do it?	1. Service	2. Service	3. Service
	Context Measures (Inputs/Outputs/Indicators).	Context Measures (Inputs/Outputs/Indicators).	Context Measures (Inputs/Outputs/Indicators).
Step 4. How well do you do it?	Efficiency Measures	Efficiency Measures	Efficiency Measures
	Effectiveness Measures	Effectiveness Measures	Effectiveness Measures

**How to develop a
consistent and intelligent approach
to measuring the performance
of your work unit**

Today's Goal:

- develop a consistent and intelligent method to measuring performance in your department and
- identify a set of initial measures to track efficiency and effectiveness of your department

1. What do you do? Describing your purpose
2. Why do you do it? Identifying outcomes
3. How do you do it? Counting inputs and outputs
4. How well do you do it? Measuring efficiency & effectiveness
5. Can you explain it to others?

Review the description of your area

Does this accurately
respond to the question -
Why does your
department exist?

Who are your customers?

Write down one customer that you serve

A customer is an actual or potential user of your organization's products, programs or services.

Can be direct, or indirect

What desired results are you trying to achieve?

Write down a desired result (outcome) that your organization is striving to achieve from the perspective of each customer.

Desired results describe the ultimate benefit to your customers from the work you do

What services do you provide?

These are the significant services your department provides.

What are your top priority services?

Consider these questions in selecting your top three priority services

- Which service benefits the most customers?
- Which service can only be received from your organization?
- Which service uses the most resources (\$\$\$, time, staff)?
- Which service is most closely identified with your organizational unit?

What external indicators or conditions impact how you provide services?

Includes such things as:

- Legal requirements
- Government regulations
- Number and types of customers/calls for service
- What external requirements or demands impact what you do and why you do it?

Developing measures

- What resources (inputs) do you have available?
- What activities (outputs) do you perform?
- Thinking about your outcomes, which activities most impact your outcome?

Efficiency / Effectiveness

- How can you best measure the efficiency of your area?
- How can you best measure the effectiveness of your area?
- Thinking back to your description, which combinations of measures lead to the best overall snapshot of performance in your area?

Some ways to measure effectiveness

Restroom Cleanliness Evaluation

Date: / /

Check Points	Wt	Score %	Wted Score %	RR #: _____
Toilets/urinals clean	25	85%	21%	Inspected by:
Sinks clean	15	90%	14%	
Floor clean	10	50%	5%	
Mirror clean	10	100%	10%	
Paper products in place	25	80%	20%	
No trash on floors/counters	15	100%	15%	
Totals	100		85%	

Notes:

1. Criteria must be designed and used for evaluating each Check Point. The inspector fills in a score for each Check Point (in blue above).
2. The weighted score for each Check Point is found by multiplying the [Wt X Score %] (in red above). The Total Weighted Score % provides a measure of the restroom cleanliness based on the weighted scores of each Check Point.
3. Scores can be compared by dates to assess trends (up or down).
4. Scores may also be compared for different restrooms.
5. This method is useful for establishing a measure for elements that are subjective, i.e., a matter of judgment.

Does this make sense to others?

Review your proposed measures through three filters to determine it's a consistent and intelligent approach.

1. From your customers perspective
2. From the organization's perspective (management and employees)
3. From the City Council's perspective

Is this relevant, understandable and complete?

If not, what changes are needed?

What are we asking you to do?

1. Review services to ensure they are linked to the strategic and/or general plan goals, and make adjustments as needed

2. Review existing measures to ensure you are measuring the efficiency, effectiveness, and cost-effectiveness of services and create new measures, if needed

3. Identify standards and targets for each measure to ensure that you have context for evaluating success

4. When measures do not meet identified targets or standards, develop objectives, initiatives and measures to improve performance

A hand is holding a black magnifying glass. The lens of the magnifying glass is focused on the text 'Finding the best (available) outcome measures', which is written in a bold, black, sans-serif font. The background is plain white.

**Finding the
best (available)
outcome
measures**

Output (Activities)		Outcome (Results)
Permits provided	<i>Is not the same as</i>	Businesses operating within code
Miles of road paved	<i>Is not the same as</i>	Safe driving conditions
Students receiving training	<i>Is not the same as</i>	Students acquire knowledge/skills

Which of the following is the best example of a measure for the outcome of “Customers are loyal to our coffee shop.”

- A. Repeat visitors – Percent of customers who indicated they visit our coffee shop more frequently than other coffee shops in the city, from a random monthly survey
- B. Implement customer loyalty rewards program by December 2014
- C. Customer share of wallet – the average across all our customers of the percentage of their expenses for coffee that is spent with our coffee shop, from a monthly random sample of customers.
- D. Product awareness – percentage of local coffee drinkers who are aware of our coffee shop.
- E. Customer loyalty—Number of members in our customer loyalty program

An outcome measure is...

**a comparison that provides
objective evidence of the degree
to which a performance result is
occurring over time.**

Stacey Barr

**Decide what you're trying
to accomplish**

**Ask yourself these two
questions:**

- 1. How will you know
whether or not you're
making progress?**
- 2. How will you
persuade someone
else you're right?**

You're in
LUCK!

Exercise - Measures

WE MANAGE TRAFFIC TO AVOID COLLISIONS AND DISCOURAGE UNREASONABLE SPEEDS

SO THAT TRAVEL TIMES ARE REASONABLE, PREDICTABLE AND COLLISION-FREE

BY ISSUING TRAFFIC CITATIONS TO THOSE WITH UNREASONABLE SPEEDS

BY ENFORCING SPEED LIMITS ON STREETS THROUGH REGULAR PATROLS

WITH TRAINED OFFICERS, VEHICLES, AND TECHNOLOGY

COMPLIANCE RATE PER 1000 VEHICLES

COLLISION RATE PER 1000 VEHICLES

CITATIONS ISSUED PER HOUR OF ACTIVE ENFORCEMENT

COMPLIANCE RATE PER HOUR OF ACTIVE ENFORCEMENT

ACTIVE ENFORCEMENT AS A % OF TOTAL HOURS PAID

Exercise – Use Model to Identify Measures

Accomplishing Results

Part 2: Assessing & Improving Results

TIME FOR REVIEW

Mission

Why do we exist? What is our purpose?

Goals

What are our main focus areas to achieve the mission?

Objectives

What specific actions are needed to achieve the goals?

Initiatives

What specific projects are needed to achieve the objectives?

Measures

How will we know if we are achieving results?

Alignment Model

Types of performance measures

WE MANAGE TRAFFIC TO AVOID COLLISIONS AND DISCOURAGE UNREASONABLE SPEEDS

SO THAT TRAVEL TIMES ARE REASONABLE, PREDICTABLE AND COLLISION-FREE

BY ISSUING TRAFFIC CITATIONS TO THOSE WITH UNREASONABLE SPEEDS

BY ENFORCING SPEED LIMITS ON STREETS THROUGH REGULAR PATROLS

WITH TRAINED OFFICERS, VEHICLES, AND TECHNOLOGY

COMPLIANCE RATE PER 1000 VEHICLES

COLLISION RATE PER 1000 VEHICLES

CITATIONS ISSUED PER HOUR OF ACTIVE ENFORCEMENT

COMPLIANCE RATE PER HOUR OF ACTIVE ENFORCEMENT

ACTIVE ENFORCEMENT AS A % OF TOTAL HOURS PAID

Exercise – Use Model to Identify Measures

**How have you used
performance measures
to improve results?**

**ASSESS
RESULTS**

Targets express a specific level of performance the organization is aiming to achieve.

**“Hello, this is
Tech Support.**

**May I close
your ticket
now?”**

**“The key
is always
to measure
the right things.”**

Patrick Lencioni

Target setting

<https://centerforgov.gitbooks.io/setting-performance-targets-getting-started-guide/content/>

Standards (also called “benchmarks”) express the minimum acceptable level of performance that is expected and achieved by other, high-performing organizations.

Benchmarking

- **The art of evaluating by comparison with a standard for learning, improvement**

The key question should be:

“Compared to what?”

FAST COMPANY

MILKEN INSTITUTE
CHANGING THE WORLD IN INNOVATIVE WAYS

BusinessWeek **sperling's**
BEST PLACES

CITIES
RANKED & RATED

Kiplinger's
PERSONAL FINANCE

Google *The Atlantic*
CITIES

STAR
COMMUNITIES

MERCER

THE BUSINESS
JOURNALS

JONES LANG

Springer

Forbes

TRAVEL+
LEISURE

LASALLE

Gallup · Healthways

Well-Being Index™

areavibes MONOCLE

INSURANCE
JOURNAL

Economist Intelligence Unit

CNN Money

Journal of Urban Affairs
The Journal of the Urban Affairs Association

PLACES RATED
ALMANAC

Wallet Hub™

nerdwallet

THE TRUST
FOR
PUBLIC
LAND
ParkScore®

What you don't know

- You don't know what you don't know
- Have no explanation for variation
- Reasons why you got the results
- Reliability / validity of data

How networks can help

- Discussions to gain understanding
- Identify best practices and improve the services we provide
- Track progress and trends
- Improve accuracy

Monthly residential utility bill

Top Priority Fire Response Times

Average length of time for a fire apparatus to arrive on scene for a code 3, top priority call. Measured in minutes and seconds

Police Response Times

Average length of time it takes for police to arrive after a top priority call is answered. Measured in minutes and seconds.

**“Evidence suggests
that improved
performance
occurs at a much
greater rate when
performance measures
are compared.”**

Smith and Cheng, 2004

Exercise

	O	R	Y	G	Bl	Br	Total
1							
2							
3							
4							
5							
6							
Total							

M&M Distribution

Questions for evaluation:

What happened?

Why did it happen?

How did it happen?

How can we improve?

Target or Standard

Measure

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

**With performance measures:
look for patterns,
not points**

**“We must
understand
variation.”**

**(avoid management
tampering)**

Dr. W. Edwards Deming

Data validation

A photograph of a narrow cobblestone street in a European village. The street is flanked by colorful half-timbered houses. In the center, a tall stone tower with a red roof and a small dome stands prominently. The tower has a square window with a circular emblem. Below the tower is a stone archway. The street leads through the archway into the distance. The sky is overcast, and the overall atmosphere is quiet and historic.

“But you must never forget that every one of these figures comes from the village watchman, who just puts down what he damn well pleases.” Sir Josiah Stamp, 1911

Talking about Performance

The performance dialogue process

INITIATE

Participants first seeing the data and attempting to understand and to identify signals

INTEGRATE

Sharing interpretations of the data with each other

SEARCH

Additional information and data gathering (if necessary) to find causes

DECIDE

Identify solutions and determine activities to put the chosen solution into practice

Tips for successful Results Review Sessions:

- Leadership sufficiently interested to support and participate in regular meetings
- A process that provides timely and accurate data on program outputs and outcomes
- Staff that can assist the leader in examining the data and provide advice on issues to address at the meetings

**“People... operate with beliefs and biases.
To the extent you can eliminate both and replace them
with data, you gain a clear advantage.”**

Michael Lewis | Moneyball: The Art of Winning an Unfair Game

**How have you used
data comparisons to
improve results?**

**IMPROVE
RESULTS**

Start with your data and reports

“Goals make it absolutely clear where you will concentrate resources for results – the mark of an organization serious about success.”

Peter Drucker

*What are you
trying to achieve?*

*Who are you
doing it for?*

Questions that well-written goals answer

*How will you
contribute?*

*How will you
measure progress?*

Who is responsible?

When will you get there?

**To enhance public safety for all Scottsdale residents,
the Transportation Department
will increase bike lane miles by 5% by June 30.**

What are you trying to achieve?

Who are you doing it for?

To enhance public safety for all Scottsdale residents, the Transportation Department will increase bike lane miles by 5% by June 30.

How will you contribute?

How will you measure progress?

Who is responsible?

When will you get there?

EXERCISE – WRITING IMPROVEMENT GOALS

What are you trying to achieve?

Who are you doing it for?

To demonstrate understanding of these concepts, you will write one improvement goal using this format and answering these questions in the next 10 minutes.

How will you contribute?

How will you measure progress?

Who is responsible?

When will you get there?

**Human Resources
Staffing Services
Example**

**Simply
better
service ...**

Organization

**High-performing
organization and
work culture**

Division

**Achieve favorable timeliness
rating of 75% for recruitment
services**

Department

**Meet 60 day target in 80% of
recruitments (assumes 100 recruitments
with 5 employees)**

Center

**Meet 60 day target in 80% of assigned
recruitments
(20 recruitments per employee)**

Employees

Includes both Strategic Goals (General Plan) and Council Priorities (Strategic Plan)

- Defines a specific **area of concentration**
- **Outcome-oriented** (either quantitative or qualitative)
- **Flexibility** in manner of meeting goal
- Often pertinent to **more than** one area
- Something you influence, not totally control

Division/Department/Center Goals and Objectives

10,000 feet

- Restatement of strategic or operational goal specifically relating to department
- Oriented to **measurable results** or outcomes
- Usually within department's area of control
- Goal achievement requires one or more SMART objectives and one or more initiatives
- Objectives usually address the result of a **process** -- improve, reduce, cut, increase
- Initiatives are managed as **projects** -- schedule milestones, cost, quality, completion date

Direct control. A goal entirely under employee's control

Indirect control. A goal partially under employee's control but requires working with others, either inside or outside the organization, to accomplish the goal

Influenceable, but not controllable. A goal not under the employee's control, typically addressing a major issue, or potential issue, that may be influenced through coordinated efforts.

As responsibility increases, goals typically move from Direct, to Indirect, to Influenceable, but not controllable

**How have you used goals
to improve results?**

What are nudges?

An improvement approach that uses information in a predictable way to influence behavior to a significant degree without the use of regulation or incentives

Four simple ways to apply behavioral insights

Annex 1: Yes and No buttons email

From: Greg Bestgen, City of Scottsdale

Subject: Scottsdale Cares!

Dear neighbor,

[Scottsdale Cares](#) is an easy way for you to give back to your community. 100% of donations go to local non-profits that help Scottsdale residents in need.

Local charities needed more than \$400,000 in funding to support Scottsdale residents, but Scottsdale Cares was only able to fund one-fourth of the need. This year, thousands of your neighbors have stepped up. **But there's more work to be done.**

Would you like to join your neighbors and donate to Scottsdale Cares?

The form contains two large, rounded rectangular buttons. The left button is red with a white 'NO' and a red prohibition sign (a circle with a diagonal line). Below the sign, it says 'I do not want to donate \$1/month to Scottsdale Cares.' The right button is green with a white 'YES' and a green checkmark sign. Below the sign, it says 'I want to donate \$1/month to Scottsdale Cares!'.

Response	Description
NO	I do not want to donate \$1/month to Scottsdale Cares.
YES	I want to donate \$1/month to Scottsdale Cares!

Four simple ways to apply behavioral insights

This is what \$120 looks like.

If you don't submit your Health Risk Assessment by Aug. 15, **you'll miss out on \$120.**

That's the incentive each employee receives for completing it. If you have a spouse or partner on the city's health plan, you earn another \$120 if they do it, too.

Four simple ways to apply behavioral insights

Subject: Apply to the Scottsdale Police Department today

Hi [NAME],

Are you up for a challenge?

I love being a police officer because no two days are the same. It's challenging, but I feel like I'm my best self every day.

Scottsdale Police has changed its recruitment process, and we are looking for new officers to join our department. I hope you consider applying. **If you thrive in a challenging environment, you're just the kind of person we're looking for.**

To apply, go to <https://www.governmentjobs.com/careers/scottsdaleaz/jobs/1688869/police-officer-recruits-laterals-waivers?keywords=polic%20officer&pagetype=jobOpportunities/jobs#>, and submit by April 9th.

Good luck!

Marcos Garcia

Police Officer, Scottsdale Police Department

Four simple ways to apply behavioral insights

Join thousands of
Scottsdale residents who
have gone **paperless**.

Sign-up to receive your
utility bill electronically at
this link: bit.do/scottsdale

- Go to the above link
- Click on the enroll tab
- Enter your account #
- Never receive a paper bill
again!

What is the behavioral insights approach?

- 1. Use what we already know about human behavior to make local government programs and services better**

Make sure your communications pass the “flip test.”

January 29, 2016

<Name>
<Address 1>
<Address 2>
<City, State Zip>

Dear Driver,

Our records show that you have not yet paid a parking fine that you received in Louisville <> days ago.

The majority of drivers who receive a parking fine in Louisville pay it within 13 days. If you do not pay your fine, your debt will be referred to a third-party collection agency.

You owe: \$<Amount>

To pay now, visit www.parkingticketpayment.com/louisville/

Ticket Number: <insert>

License Plate: <insert>

To pay over the phone, please call 1-855-816-7003. **To pay by mail**, please include (1) this letter and (2) a check or money order made out to "PARC", and mail both to:

On Street PARC
430 South 3rd Street, Suite A
Louisville, KY 40202

To pay in person, please visit us at our offices located at 430 South 3rd Street, Suite A, Louisville, KY. Office hours are Monday – Friday, 8 am – 6 pm. Our office phone number is (502) 569-6222.

Sincerely,

LaDonna Bemus
Senior Manager, OnStreet PARC

If you have already paid, please contact us with proof of payment in order to update our records. Please note that you may have other unpaid parking citations not listed in this letter. If you have 3 or more outstanding citations, your vehicle is subject to immobilization or towing.

My name is not “Dear Resident”!

iMessage
Today 2:57 PM

Brent, I've booked you a spot at the job recruitment event Friday, good luck!

Delivered

To increase the number of job seekers showing up for mass hiring events, text messages that used the job seeker's first name were more effective than those that were not personalized.

Shorten your URLs, and take us right where we need to go.

Which is easier?

This?

<https://police.southbendin.gov/get-involved/start-career-sbpd>

Or this?

www.bit.do/SBPDserve

AND

**2. Test these approaches using
randomized control trials to
find out what really works**

“One of the dirty secrets of government is actually that we don’t know whether what we’re doing works a lot of the time.”

Rory Gallagher, Behavioral Insights Team

Get random.

A/B test your emails and digital content

Email A

Pocketgov.com is giving you the gift of time this holiday season.

Skip the trip at the DMV and renew your license plates from anywhere, at any time, on any device.

Plus, search for special events that feature entertainment, and sign up for water pick-up reminders so those party leftovers and discarded wrapping paper are disposed of properly.

Create a personalized profile today and get easy access to your favorite city services!

Go now! Renew it now.
www.pocketgov.com

Email B

"I'd rather be waiting at the DMV during the holidays," said NO ONE EVER.

If you're like us, you'd rather be enjoying those City holidays, making wine nights, or decorating your frontyard house with holiday lights.

With pocketgov.com, you can do all that and renew your vehicle registration this festive season! With personalized reminders to help you avoid pick-up, avoid waiting, and so much more, Denver's resident website is the gift that keeps on giving.

Create your profile today and get access to city services from anywhere, at any time, on any device.

Go now! Renew it now.
www.pocketgov.com

**You need a tangible and impactful goal,
with a clear, short-term outcome**

**Example: Increase payment of parking fines
by 10% within 30 days, as measured by the
proportion who paid their fine within 30 days**

**You need access to relevant data
and a substantial sample size**

**Typically, evaluations have sample sizes in
the thousands, and the department
possesses and can share the raw data**

**It's not just about communicating
better (although that does help)**

**It's not a cure all, you're likely to
find processes need improvement**

EXERCISE:

Policy Challenge Areas

- a. Pay their utility bills on time
- b. Donate more to charities
- c. Save more money for retirement
- d. Reduce household water use
- e. Increase household recycling
- f. Encourage more diverse people to apply for jobs

Idea Generation Instructions

1. Each person draws a card and reads it.
2. Take a minute to come up with ways in which the behavioral insight on the card could be applied to the policy challenge.
3. Share your ideas with the group.
4. Share your best ideas with the class

What causes problems?

85%

15%

Symptoms of a broken process

- Customers are unhappy
- Some things just take too long
- It wasn't done right the first time
- We throw people at the problem and it doesn't get better
- High frustration factor
- Process spans departments and there is finger-pointing and blaming
- High variability in output or results

THE ABC'S OF PROCESS IMPROVEMENT

ASSESS

Review efficiency and effectiveness measures and survey customers and employees to determine processes in need of improvement

BEGIN

Begin the project by setting a goal for improvement and obtaining buy-in from key stakeholders

CREATE

Create the performance improvement project and team

DOCUMENT

Document the existing process and performance measures

EVALUATE

Develop alternatives, evaluate the cost and benefits of alternatives and recommend alternatives that achieve desired results

FOLLOW-UP

Follow-up to ensure goal was achieved and desired results were obtained.

GO BACK

Go back and re-assess the process, identifying and implementing additional improvements

Basic flow chart symbols

Activity Boxes – Verb + Noun

Review and decision diamonds

Process flow arrow

Five Key Design Principles

2. Work is performed where it makes the most sense.
3. Provide a single point of contact for customers and suppliers.
12. Push decision-making down to the lowest reasonable level.
20. Involve as few people as possible in performing a process.
21. Redesign the process first, and then automate it.

WRAP IT UP ALREADY!!!

Three reasons employees don't like their jobs
From Patrick Lencioni. 2007. *"The Three Signs of a Miserable Job."*

Anonymity

We aren't understood or appreciated for our unique contribution

Irrelevance

We don't see how our work impacts the lives of others

Immeasurability

We don't get a daily sense of measurable accomplishment

Three reasons employees don't like their jobs
From Patrick Lencioni. 2007. *"The Three Signs of a Miserable Job."*

Anonymity

Irrelevance

Immeasurability

But, what if...

we understood our unique contribution,
knew how our work impacted others
and got a daily sense of accomplishment?
Wouldn't that make a difference?

**What is your
main takeaway
from this class?**

CITY OF
SCOTTSDALE

Brent Stockwell | Asst. City Manager
480-312-7288 | bstockwell@ScottsdaleAZ.gov
go to ScottsdaleAZ.gov search "performance"