

RESULTS BASED MANAGEMENT

UNEP Brown Bag Lunch

September 2006

Kabeli Konsulting ApS
Managing for results

Agenda

Presentation

- What is RBM?
- The Evolution of RBM
- Key Concepts
- Results Reporting
- Behavioural Issues

Dialogue

- RBM in UNEP
- Feed back

Introduction

■ Objectives

- To provide input to UNEP's discussions on RBM
- To share some international lessons with using RBM
- To discuss where strengthening is needed in UNEP

What is RBM?

Definition:

- “RBM is a management strategy focusing on performance and achievement of outputs, outcomes and impacts”
(DAC OECD 2002)

Facilitates the systematic thinking about three basic questions:

- 📁 What is our goal: “Are we doing the right thing”?
- 📄 How will we reach that goal: “Are we doing it right?”
- 📄 How do we know whether we have achieved our goal and that we are doing it right: “How do we know?”

What is RBM?

RBM is not:

- **“A management strategy focusing on inputs and activities”**

It may include, but should not be limited to, the following elements:

- **Performance Measurement**
- **Performance Reporting**
- **Performance Based Budgeting**

The Evolution of RBM

- Focus on management, not administration
- Client-centered and citizen focused
- Emphasis upon Outputs versus Inputs; reduction in *ex-ante* controls
- Extensive use of outsourcing, competition and private service providers
- *Next Steps* Program in the United Kingdom
- *Reinventing Government* in the United States
- Australian and New Zealand PEM Reforms
- *Alternative Service Delivery* in Canada

The Evolution of RBM

Focus on performance *not* compliance

“Did projects spend their budget and comply with rules and procedures?”

“Did projects achieve their objectives and deliver results?”

Focus on outcomes and impact *not* input, activities (and output)

“How many trees were planted and people trained?”

“What was the development result e.g. reduction in poverty and improved living conditions”

The Evolution of RBM

RBM has gained considerable following because:

- **It improves transparency**
- **It provides the basis for stronger external and internal accountability**
- **It rewards achievement of results**
- **It encourages evidence based policymaking and management**
- **...and as a result improves the quality of policy and decision making**

RBM in Development Cooperation

- 2000 MDGs
- 2002 Monterrey
- 2003 Rome
- 2004 Marrakesh
- 2005 Paris HLF-2
- Coherence
- Partnership
- Harmonization
- Alignment
- Results

Mutual responsibility for shared results

Lessons

- **Indicators and evaluations should go beyond compliance and accountability**
- **M&E should contribute to build bridge between individual projects and sectorwide or global programmes**
- **Indicators should measure contribution to MDGs and intermediary outcomes**
- **Evaluation of the performance of partners should be based on results achieved towards joint objectives**

Key Concepts

Glossary of Key Terms in Evaluation & Results Based Management

www.oecd.org/dac

Key Concepts

The Results Chain

Key Concepts

■ **Input**

- The financial, human and material resources for the development intervention

■ **Activities**

- The coordination, technical assistance or training tasks delivered

■ **Output**

- The products, capital goods and services which results from a development intervention; may also include changes resulting from the intervention which are relevant to the achievement of outcomes

Key Concepts

- **Outcome** (- *a consequence of outputs*)

- The likely or short term and medium term effect of an intervention's outputs

- **Impact**

- Positive and negative, primary and secondary long term effects produced by a development intervention, directly or indirectly, intended or unintended

Key Concepts

Result

- The output, outcome or impact (intended or unintended, positive and/or negative) of a development intervention

Results may:

- Appear within a short time or take years to be fully realized
- Be planned or unforeseen;
- Be either positive or negative;
- Be reflected at the level of individuals, groups, institutions or society

Key Concepts

■ Indicator

- A quantitative or qualitative factor or variable that provides a simple and reliable means to measure achievement, to reflect the the changes connected to an intervention or to help asses the performance of a development actor

■ Quality-test of indicators:

- S Specific
- M Measurable
- A Available
- R Relevant
- T Trackable

Key Concepts

- **Identify indicators for output, outcome and process:**
 - Specify exactly what is to be measured
 - Use a mix of qualitative and quantitative indicators
 - Use project rating systems, where aggregation is needed
 - Consider proxy indicators where direct indicators are not available
 - Make sure to have baselines and target value

Remember:

- "An imprecise indicator about an important result is better than a precise indicator of an insignificant result"

Example

- **Indicators in UNDP Work Programme - 2008**

Do they say something significant?

Mix of qualitative or quantitative?

Can they be aggregated?

Are there baselines or target values?

Use of process indicators?

Indicators of change?

Elements of an RBM System

A Results Based Management System

Strategic
Planning

Performance
Measurement

Performance
Management

- **Situation and problem analysis**
- **Formulating objectives, intended results and strategies**
- **Identifying indicators**
- **Setting baseline and targets**
- **Collect data on performance**
- **Analyse and report performance**
- **Integrating monitoring and evaluation findings**
- **Using performance information for future planning and decision making**

Results Reporting

- **Having determined expected results, identified indicators, and set baselines and targets as described, it is time to:**
 - **Collect data on performance**
 - **Analyse performance**
 - **Report on performance – for external and internal use**

- **Three important issues to consider:**
 - **Purpose of results reporting**
 - **Aggregation**
 - **Attribution/contribution**

Results Reporting

Aggregating results: output or outcome?

- **Project/programme outcome**
 - Easier to establish link between outputs and project outcome than national development changes
 - More relevant for internal learning purposes

but

- **Difficult to aggregate due to diversity in outcomes**
 - One possibility is to establish standard outcomes for common program approaches (groupings of similar projects)
 - Establish rating system measuring succes in meeting outcomes (Consider issue of validity/reliability)

Results Reporting

■ Attribution vs. Contribution

- The move from projects and outputs to programmes and outcomes/higher order goals makes it difficult to attribute specific outcomes to individual donors
- In Denmark, even National Audit Office has accepted this in terms of performance measurement
- However, in-depth evaluations are still sometimes carried out with the specific objective of demonstrating attribution (counterfactual methodology)

Example of results measurement system

■ **RBM in UNDP**

- **5 Goals**
- **30 services lines**
- **6 cross-cutting drivers**

■ **Reporting on:**

- **rate of achievement of annual targets towards expected outcomes**
- **extent to which UNDP promote drivers of development effectiveness**

Results Reporting

Lessons learned in regards to results reporting

- Qualitative assessments / statements are more interesting for internal learning than quantitative assessments
- Ratings provide a good indication of status in projects but should be supplemented with qualitative assessment and validation
- Supplement performance measurement (monitoring) with evaluations
- Establish a solid validation process

Behavioural Issues

Different approaches to RBM are likely to effect equally different on behaviour of staff

■ **Managing For Results**

- Performance measurement is used with the aim of achieving better results
- Stretch targets and assessments for learning to modify targets

■ **Managing By Results**

- Performance measurement is used for accountability/reporting to internal and external stakeholders
- Sanctions if targets not met (creates push for staff to focus on outputs)
- Fixed targets
- Ressource allocation

Behavioural Issues

Experiences from implementing RBM

- **”What gets measured gets done”**
- **”Measuring a phenomenon affects a phenomenon”**
- **”You become what you measure”**

RBM in UNEP?

Enablers and constraints for introducing RBM:

Conducive Conditions

- An organisation has products and products that are simple
- Products are uniform, isolated and the production is autonomous
- An organisation is product oriented
- Causalities are known
- Quality definable in performance indicators
- Environment is stable

Problematic Conditions

- An organisation has obligations and is highly value-oriented
- Products are multiple and generated together with others
- An organisation is process oriented
- Products are interwoven and causalities are unknown
- Quality not definable in performance indicators
- Environment is dynamic

Self assessment in UNEP

- **Conditions?**
- **Experiences?**
- **Incentives?**
- **Capacity?**
- **Plans?**

What next?

