

Performance Metrics and Evaluation in Large Foundations

Victor Kuo, PhD

Bill & Melinda Gates Foundation

November 10, 2007

Presentation Outline

- Historical Overview
- Methodological Overview
- Performance Metrics in Foundations
- Considerations for the Future

Historical Overview

Evaluation has become ubiquitous in foundations.

Dobkin Hall, 2004
In Braverman et al.

Frumkin, 2006

Fleishman, 2007

History

Methodology

Performance Metrics

Future

Historical Overview

Evaluation's presence in philanthropy has a history marked by laws, formalized associations, and publications. Where do Performance Metrics fall?

History	Methodology	Performance Metrics	Future
---------	-------------	---------------------	--------

Methodological Overview

Evaluation methodologies also are varied. Where do performance metrics and social indicators fall? (Brown & Corbett, 1997)

Monitoring

Theory-Driven

Quasi-Experiments

Experiments

History

Methodology

Performance Metrics

Future

Methodological Overview

Causal

Sampling

Knowledge

Judgment/
Summative

Descriptive

Census

Improvement/
Formative

History

Methodology

Performance Metrics

Future

Social Metrics

There are some good examples of social metrics developed and used by foundations.

Kids Count - 1990
Annie E. Casey Foundation

Community Indicators Project - 2001
John S. and James L. Knight Foundation

History

Methodology

Performance Metrics

Future

Performance Metrics

- External vs. Internal Focus
- Business & Management
 - » Balanced Scorecard (Kaplan & Norton, 1992)
 - Financial
 - Customer satisfaction
 - Internal business
 - Innovation and learning

Performance Metrics

There are some emerging examples of performance metrics being developed by some foundations.

Grantee Perception Report
Center for Effective Philanthropy

Impact Framework
Robert Wood Johnson

Dashboard
Gates Education Program

History

Methodology

Performance Metrics

Future

Considerations for the Future

- **Will Performance and Social Metrics Dominate?**
 - » Not likely (my opinion!)
 - » Doesn't make decision-making easier (Platntz, Greenway, Hendricks, NDE 1997)
 - » Internal focus goes against instinct and best-practices of building external capacity in the field and among grantees.

- **Trends**
 - » 70's: social science research
 - » 90's: accountability
 - » 00's: managerial and organizational effectiveness, professionalism
 - » 10's: ???

History

Methodology

Performance Metrics

Future

Considerations for the Future

- **Foundations Will Continue to Seek Legitimacy**
 - » Foundations have no mandate to evaluate, or to evaluate in a certain way
 - » They will respond to environmental pressures and to one another (Powell & DiMaggio, 1983).
 - » They seek innovation in programs and in operations

- **Evaluators Working With Foundations Should Be Comfortable with Diverse Analytic Approaches**
 - » Diagnose and adapt to changing internal & external needs
 - » Philanthropy will draw from a wide-range of evaluation professionals

Considerations for the Future

- What is “Impact”? (Fleishman, 2007)
 - » Major benefits to the public
 - 911, Robert Wood Johnson
 - » Expansion of knowledge
 - Green Revolution, food production, Rockefeller
 - » Movements
 - Civil Rights litigation, Ford
 - » Scaling a Model
 - Micro-finance, micro-loans, Ford and others
 - » Physical Buildings
 - Libraries, Carnegie

- Will Performance and Social Metrics get us to impact?