

Budgeting for Performance in the U.S.

Using the
Program Assessment Rating Tool

Robert L. Sandoli

U.S. Office of Management and Budget

September 2006

Agenda

- Budget Players and Process in the U.S.
- Why PART Was Created
- PART Basics
- Performance Measurement
- How OMB Uses PART Results
- PART Implementation
- Consistency Check / Quality Control
- Supplemental Information

The Administration

- **15 Cabinet-level Departments**
- **> 100 agencies, boards, & commissions**
- **Executive Office of the President**

The Executive Office of the President

- Office of the Vice President*
- Chief of Staff*
- Council of Economic Advisers
- Council on Environmental Quality
- Domestic Policy Council
- National Economic Council
- National Security Council
- Office of Homeland Security
- Office of Management and Budget*
- Office of National Drug Control Policy*
- Office of Science & Technology Policy
- Office of the United States Trade Representative*
- Etc...

* Cabinet rank members

What does OMB do?

- Leads or participates in the development and resolution of all budget, policy, legislative, regulatory, procurement, e-gov't, and management issues on behalf of the President.
- Oversees the implementation, coordination, and management of agency programs.

Federal Budget Calendar

- **March – August**
- **May / June**
- **September / October**
- **October / November**
- **December / January**
- **February**
- **Agency internal reviews**
- **OMB sends guidance to agencies**
- **Agencies submit request to OMB. Hearings held.**
- **OMB internal reviews**
- **Budget numbers and text finalized**
- **Budget sent to Congress**

Congress

**~250 Committees and
Subcommittees**

**About a dozen appropriations
subcommittees in both the
House and the Senate**

"No money shall be drawn from the treasury, but in consequence of appropriations made by law; and a regular statement and account of receipts and expenditures of all public money shall be published from time to time."

– U.S. Constitution, Article 1, Section 9

Overlapping Budget Processes

Oct 1, 2005

Oct 1, 2006

We are here (not to scale)

Agenda

- Budget Players and Process in the U.S.
- Why PART Was Created
- PART Basics
- Performance Measurement
- How OMB Uses PART Results
- PART Implementation
- Consistency Check / Quality Control
- Supplemental Information

“Government should be
results-oriented—guided not
by process but by performance.”

— *George W. Bush, 2000*

The Challenge in 2001

- Agency performance information inadequate or not available
- Performance measures not outcome-oriented and not tied to agency mission
- Performance results not integrated into agency decisions and budget requests.
- How do we incorporate program performance into funding and management decisions?

President's Management Agenda

- In 2001, Bush Administration released the President's Management Agenda (PMA)
 - Identifies problems and defines initiatives for improving management across U.S. Government agencies.
 - Five broad management initiatives, plus several more specific initiatives.

For more information on the PMA:

www.whitehouse.gov/omb/budget/fy2002/mgmt.pdf

www.results.gov

Budget – Performance Integration

- One of five government-wide initiatives of the President's Management Agenda
- PART is a tool for assessing agency performance in this initiative
 - The “stoplight” scoring system used to assess agency progress in the BPI initiative includes criteria related to PART

Agenda

- Budget Players and Process in the U.S.
- Why PART Was Created
- PART Basics
- Performance Measurement
- How OMB Uses PART Results
- PART Implementation
- Consistency Check / Quality Control
- Supplemental Information

PART Basics (1)

The PART has four sections:

I. Purpose and Design	(20 percent)
II. Strategic Planning	(10 percent)
III. Management	(20 percent)
IV. Results	(50 percent)

- Each section has 5 to 10 questions.
- Sections I, II, and III allow only Yes or No responses.
- Section IV allows partial credit.

PART Basics (2)

- PART Guidance document
 - elements of a “Yes” response
 - acceptable documentation of evidence
- Products:
 - program score (0 to 100)
 - effectiveness rating
 - summary of findings
 - Improvement plan / follow-up actions

PARTs Tailored to Program Type

- The PART has seven versions, one for each program “type”:
 - credit
 - competitive grant
 - regulatory
 - capital assets & service acquisitions
 - block/formula grant
 - direct federal
 - research and development
- Questions in the “Direct Federal” version are common to all PARTs
- Other versions include extra questions tailored for program type
- Question weighting can be adjusted

Issue: Definition of a Program

Section I: Purpose & Design

Highlights

- Clear purpose?
- Address a specific and existing problem?
- Not redundant or duplicative?
- Free of major design flaws that limit the program's effectiveness or efficiency?
- Resources effectively targeted?

Section II: Strategic Planning

Highlights:

- Long-term and annual performance measures?
- Baselines and ambitious targets?
- Plan for independent evaluations of sufficient scope, quality, and frequency?
- Budget requests tied to accomplishment of goals?
- Address strategic planning deficiencies?

Section III: Program Management

Highlights:

- Collect and use performance info?
- Federal managers and contractors held accountable for cost, schedule, performance?
- Funds spent for intended purpose?
- Effective collaboration and coordination?
- Strong financial management practices?
- Address management deficiencies?

Section IV: Program Results/Accountability

Highlights:

- Meeting long-term and annual goals?
- Demonstrate improved efficiency?
- Results of independent evaluations?
- Scoring: partial credit allowed
 - Yes
 - Large Extent
 - Small Extent
 - No

Agenda

- Budget Players and Process in the U.S.
- Why PART Was Created
- PART Basics
- Performance Measurement
- How OMB Uses PART Results
- PART Implementation
- Consistency Check / Quality Control
- Supplemental Information

Performance Measures

The PART makes the assessment approach consistent across programs; performance measures make assessment appropriate for each program.

- Performance measures are key to:
 - assessing program effectiveness
 - incentivizing the right behavior
- Performance measures should be:
 - Salient and meaningful
 - Capture the most important aspects of a program's purpose and priorities

Goals, Measures, and Targets

Goal = performance measure + target

- Targets should be quantitative and trendable over time
- Quantitative baseline required.

Outcomes and Outputs

Performance goals may focus on outcomes or outputs.

- **Outcomes:** Intended result, effect, or consequence of program. Public benefit should be clear. External factors influence.
- **Outputs:** What the program produced or provided.
- The PART strives for measures of outcomes.
 - Output or process measures should clearly tie to outcomes.

Agenda

- Budget Players and Process in the U.S.
- Why PART Was Created
- PART Basics
- Performance Measurement
- How OMB Uses PART Results
- PART Implementation
- Consistency Check / Quality Control
- Supplemental Information

What Do We Get Out of PART?

1. Overall program “effectiveness” ratings, based on banding of scores that can range from 0 to 100:
 - Effective
 - Moderately Effective
 - Adequate
 - Ineffective
 - Results Not Demonstrated
2. Specific follow-up actions aimed at improving performance
3. Data to inform decision making processes, including both budget and management decisions

1. “Effectiveness Ratings”

(cumulative number of programs assessed)

2. Follow-Up Actions

By Type and Year

	2003		2004		2005	
Action taken, but not completed	145	44.2%	218	47.8%	493	59.1%
Completed	162	49.4%	220	48.2%	260	31.2%
Enacted	0	0.0%	0	0.0%	1	0.1%
No action taken	5	1.5%	7	1.5%	39	4.7%
Not enacted	10	3.0%	6	1.3%	22	2.6%
Nothing reported	6	1.8%	5	1.1%	19	2.3%
Grand Total	328	100.0%	456	100.0%	834	100.0%

3(a) Data for Budget Decision Making

3(b) Data for Budget Decision Making

- PART *informs* budget decisions; not sole basis for decisions.
 - A good PART score does not necessarily mean more funding.
 - A bad PART score does not necessarily mean less funding.
- PART helps identify needed planning and management improvements.

3(c) Data for Management Decisions

- PART results affect agencies' rating on the PMA "stoplight" scorecard
- Standards for Success (Green)
 - <10% of programs rated "Results Not Demonstrated" two years consecutively
 - At least one efficiency measures for all PARTed programs
 - Annual budget documents use PART performance measures
 - "Green Plan" and additional linkages. See:

www.whitehouse.gov/results/agenda/scorecard.html

Agenda

- Budget Players and Process in the U.S.
- Why PART Was Created
- PART Basics
- Performance Measurement
- How OMB Uses PART Results
- PART Implementation
- Consistency Check / Quality Control
- Supplemental Information

PART Timeline

- February Agencies/OMB agree on programs.
- March PART Training
Agencies and OMB start PARTs
- Mid May Agencies complete PART drafts
- June OMB completes PARTs
- July Consistency check (Quality Control)
- August PART appeals process
- *September Agency budget submissions to OMB*
- *December Budget settlement with agencies*
- December PART summaries finalized by OMB
- *February President's Budget released. Includes PART results.*

Implementation Mechanics

- PARTWeb
 - On-line data entry directly into database
 - Allows “versioning”, multiple access levels, and lock-out of agency and OMB users at various stages of PART completion

Performance Evaluation Team

- PET is a subgroup of about a dozen OMB examiners with diverse experience
- At least one rep from each OMB Division
- Responsibilities:
 - Update PART guidance
 - Coordinate PART consistency check
 - Coordinate PART appeals process
 - Liaison from OMB staff to OMB management on PART issues

Implementation Issues

- Definition of a “program”
- Reassessment frequency
- Tracking PART follow-up actions
- Quality control
- Data collection, analysis, and presentation
- Congressional and public interest
- Increasing transparency: ExpectMore.gov

Agenda

- Budget Players and Process in the U.S.
- Why PART Was Created
- PART Basics
- Performance Measurement
- How OMB Uses PART Results
- PART Implementation
- Consistency Check / Quality Control
- Supplemental Information

Consistency Check Purpose

- Ensure OMB examiners are applying PART guidance consistently
 - PART response vs. PART guidance
 - NOT PART response vs. other PART response
- Assessing quality and content of Explanation and Evidence
- Generally no review of evidentiary documents

Consistency Check Process

- 12 teams of 2 (all PET members plus additional OMB examiners)
- Each team reviews select PART question responses plus all performance measures
- Reviewers remain anonymous

Consistency Check Results

- BPI Unit memo to OMB staff
 - general feedback to all OMB examiners
 - highlight common needs for improvement
- PET provides specific feedback to each OMB branch
- BPI unit spot checks for implementation

Agenda

- Budget Players and Process in the U.S.
- Why PART Was Created
- PART Basics
- Performance Measurement
- How OMB Uses PART Results
- PART Implementation
- Consistency Check / Quality Control
- Supplemental Information

Available at www.omb.gov/part

- PART guidance
- Link to PARTWeb (restricted access)
- Link to ExpectMore.gov
- Supporting materials on performance measurement and evaluation
- Frequently asked questions

Available at www.gao.gov

- Recent Government Accountability Office reports:
 - “Program Evaluation: OMB’s PART Reviews Increased Agencies’ Attention to Improving Evidence of Program Results” (October 2005)
<http://www.gao.gov/new.items/d0667.pdf>
 - “Performance Budgeting: PART Focuses Attention on Program Performance, but More Can Be Done to Engage Congress” (October 2005)
<http://www.gao.gov/new.items/d0628.pdf>
- Other GAO assessments of PART development, implementation, and results also available