

Pew Capacity Building Grant Program Sample Outputs and Outcomes

Below are sample outputs and outcomes, organized by funding category, to use as a guide when developing the assessment portion of Pew Fund Capacity Building proposals. These examples are intended as suggestions; this list is not exhaustive. Outputs and outcomes articulated in Pew Fund Capacity Building proposals should be specific to the proposed project.

Management Information Systems

Outputs

- ∅ Complete an assessment of information system needs
- ∅ Hire vendor/consultant for system development
- ∅ Purchase new computers and related hardware
- ∅ Purchase new computer software
- ∅ Purchase new phones
- ∅ Train appropriate staff on use of new software
- ∅ Redesign existing data systems
- ∅ Develop reports to inform program decision making
- ∅ Develop procedures/workflow process for new information system
- ∅ Successfully implement new technology/information system
- ∅ Redesign existing web site
- ∅ Develop new web site

Outcomes

- ∅ Increase quality of reports (e.g., demographics, inputs, outputs, outcomes)
- ∅ Reduce time spent managing/analyzing data
- ∅ Use reports and data to inform new program development or strategic planning
- ∅ Use data to identify gaps in services
- ∅ Increase client access to information
- ∅ Reduce duplication of data entry and storage
- ∅ Use data to make program modifications
- ∅ Increase client satisfaction with services
- ∅ Increase funds raised through use of web site
- ∅ Use web site to increase the number of volunteers recruited

Financial Management and Planning

Outputs

- ∅ Select vendor/consultant for financial system development
- ∅ Complete an assessment of financial system needs
- ∅ Purchase new computers and related hardware
- ∅ Purchase software for financial management and planning or fundraising
- ∅ Develop procedures/workflow process for new financial systems
- ∅ Train appropriate staff on use of new software

- Ø Develop capability to raise funds via organization's website
- Ø Develop reports to inform financial management and planning
- Ø Train appropriate staff in financial management and planning strategies
- Ø Develop new fundraising plan

Outcomes

- Ø Enhance financial management and planning competencies of relevant staff or board members
- Ø Enhance fundraising competencies of relevant staff or board members
- Ø Successfully implement new technology/MIS
- Ø Use financial reports for more effective staff management
- Ø Increase annual net income of organization
- Ø Use new financial system to inform decisions
- Ø Increase donor base by X%
- Ø Diversify funding stream by X%

Evaluation and outcomes system development

Outputs

- Ø Complete an assessment of evaluation system needs
- Ø Identify key indicators/outcomes to be measured
- Ø Develop evaluation tools
- Ø Train appropriate staff in evaluation theory and processes
- Ø Increase staff competencies in evaluation theory and process
- Ø Select vendor/consultant for system development
- Ø Purchase new computers and related hardware
- Ø Purchase evaluation/outcomes measurement software
- Ø Train appropriate staff on new software
- Ø Collect evaluation data
- Ø Redesign existing data systems
- Ø Develop new reports for tracking program outcomes
- Ø Analyze outcomes data to inform decision making
- Ø Implement new evaluation system
- Ø Develop procedures/workflow process for new evaluation system
- Ø Partner with another organization providing evidenced-based services

Outcomes

- Ø Increase evaluation/outcomes-related knowledge among staff
- Ø Use evaluation data for more effective program decision making
- Ø Use evaluation data to make and/or influence policy decisions
- Ø Use reports and evaluation data to develop a new program or to inform a decision to discontinue an existing program
- Ø Use evaluation data to market the program/organization, for fundraising efforts, or in reports to funders
- Ø Use evaluation data to for obtaining or maintaining licensure or accreditation

Ø Use evaluation data to increase scale of program/organization

Leadership succession and next tier leadership development

Outputs

- Ø Hire a consultant
- Ø Conduct assessment of organization's leadership needs
- Ø Develop a plan for executive leadership transition
- Ø Provide leadership development training to employees or board of directors
- Ø Implement mentoring, supervision, or coaching system for staff
- Ø Develop plan for promoting leaders from within organization
- Ø Develop plan for recruiting leaders from outside the organization

Outcomes

- Ø Increase among staff taking advantage of professional development opportunities
- Ø Increase leadership competencies among staff
- Ø Add "professional development" as a line item to the organization's budget
- Ø Increase mid-level staff retention rates
- Ø Increase senior level staff retention rates
- Ø Successfully manage a senior leadership transition