
Public Health Performance Management May 26, 2004

1

Oneida County Health Dept
Performance Management

Adapted from:
T i P i t

Turning Point
PM

Collaborative

1

Turning Point
Performance Management National

Excellence Collaborative

August 2014

Public Health Performance Management Curriculum
Prepared by Center for Public Health Practice, UIC School of Public Health

Learning Objectives
• Define, identify, and describe the key

concepts and components of performance
management

• Describe potential benefits of

Turning Point
PM

Collaborative

2

• Describe potential benefits of
performance management

• Assess and enhance performance
management practices and opportunities in
public health work settings

Public Health Performance
Management

– “..to move the field of public health from
simply measuring performance of individual
programs to actively measuring and managing
the performance of an entire agency or

Turning Point
PM

Collaborative

3

the performance of an entire agency or
system.”

– “..from managing silos to managing a system”

Source: Silos to Systems: Using Performance Management to Improve the
Public’s Health. Turning Point Performance Management National Excellence
Collaborative: Seattle WA; Turning Point National Program, 2003.

Public Health Performance Management May 26, 2004

2

What is Performance
Management

• A systematic process by which an organization involves its
employees in improving the effectiveness of the organization
and achieving the organization’s mission and strategic goals.

• By improving performance and quality, public health systems
can save lives, cut costs, and get better results.

Turning Point
PM

Collaborative

4

, , g

• Enables health departments to be more:
– Efficient
– Effective
– Transparent
– Accountable

• Public Health Foundation

What can Performance Management do
for your health department

– better return on dollars invested in health
– greater accountability for funding and

increases in the public’s trust
– reduced duplication of efforts
– better understanding of public health

Turning Point
PM

Collaborative

5

better understanding of public health
accomplishments and priorities among
employees, partners, and the public

– increased sense of cooperation and teamwork
– increased emphasis on quality, rather than

quantity
– improved problem-solving

Public Health Foundation

The Words
“Performance”

– Execution, Accomplishment, Completion,
Effectuation

Turning Point
PM

Collaborative

6

“Management”
– Supervision, Direction, Control,

Manipulation

Public Health Performance Management May 26, 2004

3

Basic Concepts
“Performance Management”

– Control/Manipulation towards
Accomplishment

Turning Point
PM

Collaborative

7

– Key considerations
• Who or what performs? (subject = “who/what”)
• What is performed? (object = “do what”)

Managing Performance

Program Manager
• establishes objectives
• reports quarterly

Turning Point
PM

Collaborative

8

• reports quarterly
• seeks continuation funding year after

year

Critical
components of
performance
management

Turning Point
PM

Collaborative

9
Source: Silos to Systems: Using Performance Management to Improve the Public’s
Health. Turning Point Performance Management National Excellence Collaborative:
Seattle WA; Turning Point National Program, 2003.

Public Health Performance Management May 26, 2004

4

In the
performance
management
cycle...

• All components should
be driven by the public
health mission and
organizational strategy

Turning Point
PM

Collaborative

10

organizational strategy

• Activities should be
integrated into routine
public health practices

• The goal is continuous
performance and quality
improvement

Source: Silos to Systems: Using Performance Management to Improve the Public’s
Health. Turning Point Performance Management National Excellence Collaborative:
Seattle WA; Turning Point National Program, 2003.

Turning Point
PM

Collaborative

11
Developed in 2013, adapted from the 2003 Turning Point

Performance Management System Framework

Performance Management

“Performance Management is what you
do with the information you’ve
developed from measuring

Turning Point
PM

Collaborative

12

developed from measuring
performance.”

Source: Liachello P. Guidebook for Performance Measurement. Seattle WA:
Turning Point National Program Office, 1999.

Public Health Performance Management May 26, 2004

5

Terminology
• Performance Standard

• They are generally objective standards or guidelines
that are used to assess performance.

• Performance Measure
• A specific quantitative representation of a capacity,

process or outcome deemed relevant to the

Turning Point
PM

Collaborative

13

process, or outcome deemed relevant to the
assessment of performance

• Performance Indicator
• Data or information that is used to assess progress

toward a performance standard
• Performance Target

• The planned or expected level of performance; goal.

Critical
components of
performance
management

Turning Point
PM

Collaborative

14
Source: Silos to Systems: Using Performance Management to Improve the Public’s
Health. Turning Point Performance Management National Excellence Collaborative:
Seattle WA; Turning Point National Program, 2003.

Applying Appropriate Standards

• Identify and apply relevant standards
• They are generally objective standards or guidelines

that are used to assess performance.

• Identify appropriate indicators

Turning Point
PM

Collaborative

15

• Data or information that is used to assess progress
toward a performance standard.

• Set goals and targets
• The planned or expected level of performance

• Communicate expectations

Public Health Performance Management May 26, 2004

6

Is there a Performance
Standards component?

• Have performance goals and targets
been established, and appropriate
indicators identified?

Turning Point
PM

Collaborative

16

• Do these benchmark against similar
organizations or use national, state,
or scientific guidelines?

• Are expectations communicated?

Measuring Performance

• Relies on indicators that document
where performance is in relation to
the target or standard

Turning Point
PM

Collaborative

17

the target or standard
• Develop data systems
• Collect data

Public Health Staff Can Use
Performance Measures to …

• Identify aspects of the work that have and have
not resulted in satisfactory results

• Identify trends
• Further investigate the nature of particular

problems

Turning Point
PM

Collaborative

18

• Set targets for future periods
• Motivate staff to improve performance
• Hold staff accountable
• Develop and improve programs and policies
• Help design policies and budgets and explain these

to stakeholders

Source: Liachello P. Guidebook for Performance Measurement. Seattle WA: Turning Point
National Program Office, 1999:48. Based on Hatry HP et al, Monitoring the Outcomes of
Economic Development Programs. Washington DC: The Urban Institute Press, 1990.

Public Health Performance Management May 26, 2004

7

Is there a Performance
Measurement component?

• Have the indicators been refined?
• Have data systems been developed?
• Has data been collected?

Turning Point
PM

Collaborative

19

• Has data been collected?

OCHD Dashboard

Turning Point
PM

Collaborative

20

Reporting Progress

• Analyze data
• Convert data into useable information
• Feedback to managers staff policy

Turning Point
PM

Collaborative

21

• Feedback to managers, staff, policy
makers, and constituents

• Develop a regular reporting cycle

Public Health Performance Management May 26, 2004

8

Reporting Progress
• Provide context for the report

– How do the performance measures
relate to mission and goals

Turning Point
PM

Collaborative

22

• Create clear, easy to read, report
designs
– Use simple charts and tables

• Determine Reporting Frequency
– When and how often

Is there a Reporting of
Progress component?

• Are data analyzed?
• Are data fed back to managers,

staff constituents etc in useable

Turning Point
PM

Collaborative

23

staff, constituents, etc. in useable
and understandable format?

• Is there a regular reporting cycle in
place?

Improving Quality
Establish a program or process to manage change and

achieve quality improvement in public health policies,
practice and infrastructure based on what is learned
through performance measures

Turning Point
PM

Collaborative

24

• Use data for decisions to improve policies,
programs, and outcomes

• Manage change
• Create a learning organization

Public Health Performance Management May 26, 2004

9

Is there a Quality
Improvement component?

• Where is the change process?
• Is there a process to manage changes

Turning Point
PM

Collaborative

25

being made?
• Is there a learning organization?

For Successful
Performance Management

All four Performance
Management components
must be present!

Turning Point
PM

Collaborative

26

must be present!

And they must be
integrated into the
organization’s or system’s
core operations!

Applications
of Performance Management

Turning Point
PM

Collaborative

27

in Public Health Practice

Public Health Performance Management May 26, 2004

10

Public Health Applications
• Human resource development
• Data and information systems
• Customer focus and satisfaction

Turning Point
PM

Collaborative

28

• Financial systems
• Management practices
• Public Health capacity
• Health status

Performance Management in
Public Health Practice

• Active and strategic use of performance
measures to improve the public’s health
through managing public health capacity and

Turning Point
PM

Collaborative

29

processes
– Achieving Healthy People 2020 national health

goals and objectives
– Improving public health organization and system

performance (core functions, essential public
health services, capacity, preparedness, etc.)

The Four Components
• Have agency-wide standards and measures that

link to your vision and mission;
• Determine how and when data related to your

measures will be recorded;
• Determine how and when data will be analyzed and

Turning Point
PM

Collaborative

30

• Determine how and when data will be analyzed and
reported;

• Assign responsibility for collecting, analyzing, and
reporting of data;

• Use the system to identify areas where you can
implement quality improvement activities to
improve performance.

Michigan Public Health Institute

Public Health Performance Management May 26, 2004

11

Why Use
Performance Management?

• To improve public health practice and
maximize its effectiveness. This
requires

Turning Point
PM

Collaborative

31

– More than setting goals/targets alone;
more than measurement alone. These are
necessary, but not sufficient, components

– All four PM components must be
continuously integrated into the core
operations of the agency/system

P bli St ff A ti

• Quality
improvement
efforts

• Policy change

Why Use Performance Management?

Turning Point
PM

Collaborative

32

Public Staff Action
• Resource

allocation
change

• Program change

Critical
components of
performance
management

Turning Point
PM

Collaborative

33
Source: From Silos to Systems: Using Performance Management to Improve the
Public’s Health. Turning Point Performance Management National Excellence
Collaborative: Seattle WA; Turning Point National Program, 2003.

Public Health Performance Management May 26, 2004

12

Oneida County Health Department
Performance Management

Turning Point
PM

Collaborative

34

Another View

Turning Point
PM

Collaborative

35

Oneida County Health
Department Performance

Management Plan

Turning Point
PM

Collaborative

36

Public Health Performance Management May 26, 2004

13

What does it take to effectively institute
Performance Management in your agency?

• Training
• Leadership support and understanding
• Time and practice
• Data systems technology
• Dedicated staff

Turning Point
PM

Collaborative

37

• Dedicated staff
• Common language and terminology
• Infrastructure
• Leveraged political interest in accountability, related

requirements (e.g., accreditation)
• Outside support.

Public Health Foundation

Tools to get you started
• Turning Point Performance

Management Self-Assessment Tool
• National Public Health Performance

Standards Program Performance

Turning Point
PM

Collaborative

38

Standards Program Performance
Assessment

• PHF materials (sample PM plan)
• Michigan PH institute training video
• NACCHO

Performance Management Self
Assessment

• The five parts of the Performance Management Self-
Assessment:
– Visible Leadership
– Performance Standards

P f M t

Turning Point
PM

Collaborative

39

– Performance Measurement
– Reporting Progress
– Quality Improvement

• Performance management resources
• Definitions of key terms in the Performance

Management Self-Assessment

Public Health Performance Management May 26, 2004

14

A Few Tips
• Performance management is essential to

continuously monitor and improve your programs,
services, and overall agency performance.

• You need your leaders on board!

Turning Point
PM

Collaborative

40

• What matters? Can’t set standards for
everything.

• Be realistic about data…is it available?
• Report information in a usable format

Michigan Public Health Institute

• Performance Management is about
improving the performance of health
departments in order to improve
health outcomes.

Turning Point
PM

Collaborative

41

• You are closer than you think!

Questions
Questions?Questions?

Linda Conlon, RN MPH

lconlon@wi.oneida.wi.us

Turning Point
PM

Collaborative

42

