Municipal Benchmarks: Assessing Local Performance and Establishing Community Standards, 2nd Ed.

David Ammons (Sage Publications, 2001)

Performance measurement provides local governments with a means of keeping score on how their various operations are doing. The key is to focus “not on inputs but on outcomes” (Osborne & Gaebler, 1992). Benchmarks measure desired or anticipated performance results, anchored either in professional standards or in the experience of respected municipalities.

I. Why measure Performance?

· Accountability

· Planning/Budgeting

· Operational Improvement

· Program Evaluation/Management-by-Objectives/Performance Appraisal

· Reallocation of Resources

· Directing Operations/Contract Monitoring

II. Types of Performance Measures

A. Workload (output) measures

· Amount of work performed or amount of services received

B. Efficiency measures

· Relationship between work performed and resources required to perform it

· Unit costs (cost of service/number of units provided)

· Units per labor hour

C. Effectiveness (outcomes) measures

· Degree to which performance objectives are achieved

· Quality of local performance

· Response times and other measures of service quality sometimes used

D. Productivity measures

· Combines efficiency and effectiveness into single indicator
· Unit cost per effective service provided
III. Criteria for Performance Measures

A. Valid

B. Reliable

C. Understandable

D. Timely

E. Resistant to Undesired Behavior

F. Comprehensive

G. Nonredundant

H. Sensitive to Data Collection Costs

I. Focused on Controllable Facets of Performance

IV. Sources of Performance Data

A. Existing records

B. Time logs

C. Citizen/client surveys

D. Trained observer ratings

E. Specially designed data collection processes

V. Resistance of Performance Measurement

A. Reasons:

a. Threat to status

b. Implied accusation of poor performance

c. Preference for political negotiating

B. Key to success: Secure input and support from frontline employees and supervisors, thereby increasing the likelihood that the right things are being measured and that they are being measured fairly.

C. Common objections:

a. “You can’t measure what I do!” (usually, from an office characterized by nonroutine work and/or absence of existing data collection systems)

· Reply: “If your office closed shop for a few weeks, I know you would be missed. But who would suffer the greatest impact, and what aspect of your work would they miss the most?”

b. “You’ve measured the wrong thing!”

· Involve service providers in the decisions

· May be due to real differences in opinion—in which case, those disagreements/misunderstandings must be resolved.

c. “It costs too much, and we don’t have the resources!”

· Like the logger, facing a stack of uncut logs, felt he could not spare the time to sharpen his dull saw.

d. Summary: There is no reason to embark on performance measurement improvements unless better measures are expected

· to lead to improved services,

· to make services more efficient, or

· to make them more equitable.

VI. Developing a Performance Measurement and Monitoring System
A. Secure managerial commitment

B. Assign responsibility (individual or team) for coordinating departmental efforts

C. Select departments/activities/functions for the development of performance measures

D. Identify goals and objectives

E. Design measures that reflect performance relative to objectives

a. Emphasize service quality and outcomes

b. Include neither too few nor too many measures

c. Solicit rank-and-file as well as management input/endorsements

d. Identify customers and emphasize service delivery to them
e. Consider periodic customer surveys

f. Include effectiveness and efficiency measures

F. Determine desired frequency of performance reporting

G. Assign department responsibility for data collection & reporting

H. Assign centralized responsibility for data receipt & monitoring

I. Audit performance data periodically

J. Ensure suitable basis for comparison

K. Connect performance measurement to decision processes

L. Continually refine performance measures (while maintaining consistency)

M. Incorporate measures into public information reporting

VII. Benchmarking

A. Compare a jurisdiction’s performance marks against some relevant peg

a. Compare current performance with previous reporting periods

b. Compare with different units in same jurisdiction providing similar service

c. Compare with national/state standards

d. Compare with private sector performance

e. Compare with performance records of other jurisdictions

B. Classical method (private sector)

a. Identify best-in-class performers

b. Identify practices that make them best-in-class

c. Adapt key processes to one’s own organization to close performance gap

C. Preferred method (public sector)

a. Anticipated or desired performance results

b. Anchored in either professional standards or the experience of respected municipalities

D. Issues

a. Data availability

b. Comparability

i. Unaudited data
ii. Time frame differences

c. Reactive vs. proactive management

d. Aggregate statistics as camouflage

VIII. Benchmarks surveyed in the text

A. Animal control

B. City attorney

C. City clerk

D. Courts

E. Development administration

F. Emergency communication

G. Emergency medical services

H. Finance

I. Fire service

J. Fleet maintenance

K. Gas and electric service

L. Human resource administration

M. Information systems

N. Library

O. Management services

P. Parking services

Q. Parks and recreation

R. Police

S. Property appraisal

T. Public health

U. Public transit

V. Public works

W. Purchasing and warehousing

X. Risk management

Y. Social services

Z. Solid waste collection

AA. Streets, sidewalks, and storm drainage

AB. Traffic engineering and control

AC. Utilities business office

AD. Water and sewer services

