[image:][image:]
[bookmark: _GoBack]
Wandsworth Grant Fund:
Guidelines on Selecting and Measuring Outputs and Outcomes

Guide to selecting and measuring outcomes
1.
Introduction

Outcomes are increasingly important for understanding and measuring the success of grant aided and commissioned activity. This short guide has been designed to support you to understand what the aims and outcomes of your project are and then to select what you will report to the Council to show how you are moving towards achieving these.
This is only a short guide. If this is a new way of planning and measuring the work of your organisation we would recommend that you refer to guidance and attend relevant training provided HCVS and other infrastructure support organisations.

Understanding outcomes and outputs

What are outcomes?

Outcomes are the actual changes, benefits or other effects that happen as a result of your organisations activities.

How are they different to outputs?

Outputs are the activities and services that you deliver that help you to achieve your desired outcomes.

How are outcomes different to aims?

Aims are the changes that you are trying to achieve that are broad and ‘big picture’.

How to identify the outcomes for your project?

What are the most important short term and longer term changes you aim to bring about?
Where can outcomes happen?

Individual - Example – improved attendance at school

Family - Example – more positive relationships and reduced conflict

Community - Example – reduced fear of crime

Environment - Example – increased recycling and reduction in littering

What are outcome indicators?
Steps along the way to reaching the final intended outcomes are called outcome indicators.
These are important when your final outcome is long-term, ambitious or complex so progress may appear slow. They are a way of making sure that you are on the right track and more likely to achieve your final outcomes.

How to identify the outputs for your project?

Outputs can include services you offer, products you provide or give away (for example, booklets), and facilities you provide. They are what you “put out” as a result of your activity. Outputs are not the benefits or changes you achieve for your users – they are the activities you deliver and interventions you make to bring about those achievements.

How can we measure that we are achieving our outcomes?

Consider a range of methods to measure your results.
There are four main ways to gather outcomes information and evidence
1. Record Keeping ‐ Baseline information, Membership / profile forms, case notes, attendance registers

2. Observation,

3. Self Completion Forms, Surveys, Questionnaires, diary logs

4. Individual and group focus groups

Tip ‐ When choosing the data collection method ensure at least one method involves the user. Choose up to two methods for each outcome (see page 6 ‘Ways of collecting data’).

Examples of Aims, Outcomes and Outputs

The following examples are only to guide and help you to think about what the overall aims of your project are, describe the outcomes you hope to achieve and the ways in which you could measure them. They should also help you to describe the most important outputs that will help you deliver your outcomes.
Example 1 – demonstrating outcomes for individuals ‐ a youth project
Aim – the high level, broad objective(s) for your project
Example ‐ To improve youth cohesion and community safety
Outcomes – the change, benefits or other effects that you want to make happen
Examples ‐ Reducing offending by young people attending the project by X% by the end of the project
· Increase by xx% young people completing accredited activities

· Young people feel they are listened to

Outcome indicators – steps along the way to help you achieve an overall outcome

	Example Outcome indicator
	Final Outcome

	a) XX of attendees are Young offenders engaging with the project
	Reducing offending by young people attending the project by X% by the end of the project

	XX (or % of a) of young offenders develop trust in the youth workers within X months
	

	XX (or % of a) of young offenders distance themselves from their offending peer group within X months
	

	XX (or % a) of young offenders have developed new aspirations within X months as stated on their personal plan
	

Outputs that will help you to deliver your outcomes

Examples
· Number of young offenders participating in the project

· Number of hours of youth activity provided

· Hours of peer mentoring sessions

· Number of young people completing surveys

Ways of measuring that the outcome indicators are being achieved
	Outcome indicator
	Ways of Measuring progress

	Young offenders engage with the project
	Record of attendees who are young offenders

	Young offenders develop trust in the youth workers
	Number of personal safety issues dealt with by youth workers

	Young offenders distance themselves from their offending peer group
	Number of young offenders socialising with other attendees outside of project hours

	Young offenders have developed new aspirations
	Number of young offenders completing accredited activities

Example 2 – demonstrating outcomes for families – a family project
Aim – the high level, broad objective(s) for your project
Example ‐ To improve the lives of the parents and children affected by poverty

Outcomes – the change, benefits or other effects that you want to make happen

Examples
· Children are generally happy and their emotional needs are being met

· The family have positive routines that they stick to

· Social networks have been developed

Outcome indicators – steps along the way to help you achieve an overall outcome

	Example Outcome indicator
	Final Outcome

	The majority of parents are setting boundaries and adhering to them within x months
	During the project lifetime XX children attending the project demonstrate a change in X vital indicators that show that their emotional needs are being met

	There is regular play at home involving one or both parents by the end of xxxx
	

	X% of children are exhibiting fewer signs of stress by XXXX
	

	Interaction between xxx siblings has improved by XXXX
	

Outputs that will help you to deliver your outcomes

Examples
· Number of parents and children participating in the project

· Hours of parental peer learning sessions

· Number of hours of supervised play provided

· Number of parenting workshops delivered

Ways of measuring that the outcome indicators are being achieved

	Outcome indicator
	Ways of measuring progress

	Parents are setting boundaries and adhering to them
	Parents reporting ability to hold boundaries they set

	There is regular play activity at home involving one or both parents
	Parents able to share successful tips in parental peer mentoring sessions

	Children are exhibiting fewer signs of stress
	Fewer children are removed from play settings

	Interaction between siblings has improved
	Siblings demonstrating improved behaviour together in social settings

Example 3 – demonstrating outcomes for communities – an area improvement project

Aim – the high level, broad objective(s) for your project
Example – To deliver a range of community led environmental improvements

Outcomes – the change, benefits or other effects that you want to make happen

Examples
· There is a stronger sense of shared pride in the area

· The area looks more attractive and littering is reduced

· Involvement in existing community led environmental improvements is more representative of the wider community

Outcome indicator – steps along the way to help you achieve an overall outcome

	Example Outcome indicator
	Final Outcome

	An increase in the range of local communities represented at consultation events compared to last year
	There is a % change in representation from the wider community involved in existing community led environmental improvements by the end of the project

	By XXXX the community group committee includes new members that are more representative of the communities in the area
	

	Within XX months activities are being organised/led by different communities
	

	Within X months communications are being delivered through a wider variety of local media and more word of mouth than in previous years
	

Outputs that will help you to deliver your outcomes

Examples
· Number of consultation events

· Number of volunteers engaged

· Numbers participating in clean up days

· Hours of volunteering by under‐represented groups

Ways of measuring that the outcome indicators are being achieved
	Outcome indicator
	Ways of measuring progress

	A range of local communities are represented at consultation events
	Attendance sheets for consultation events

	The community group committee includes new members that are more representative of the communities in the area
	Register of Committee Attendance

	Activities are being organised/led by different communities
	Surveys and Questionnaires /Observation

	Communications are being delivered through a variety of local media and more word of mouth
	Survey of communications, record keeping

Ways of collecting data
	By staff and supporters
	Completed by participants

	Staff Level
	Records
	Interviews
	Self‐completion
	Creative

	Observation
	Profiles
	Focus groups
	Diary log
	Photo

	Audio
	Enrolment form
	Survey Monkey
	Questionnaire
	Vision board

	Video
	Register
	Telephone interviews
	Feedback form
	Outcome star

	Case work notes
	Online interview
	Self‐assessment test
	Score card

List of Example Outputs
	Type of project
	Output

	Play Provision
	Total no. of Play Sessions delivered (1 day =1 session)

	Play Provision
	Total no. of Hours of Play delivered (hours per session multiplied by no. of sessions)

	Play Provision
	Total no. of play provision places provided (average daily attendance multiplied by total no. of sessions delivered)

	Play Provision
	Hours of respite provided for parents/carers (for projects supporting disabled children)

	Young people's
	Number of youth activity sessions provided

	Young people's
	Hours of youth activities provided

	Young people's
	Hours of peer mentoring sessions

	Young people's
	Total no. of youth provision places provided (average daily attendance multiplied by total no. of sessions delivered)

	Education
	No. of classes / sessions delivered

	Education
	Total number of hours of class time delivered

	Education
	Total no. of places provided

	Health & Wellbeing
	Number of group support sessions run

	Health & Wellbeing
	Hours of group support sessions/workshops run

	Health & Wellbeing
	Hours of individual support sessions run

	Health & Wellbeing
	No. of project service users reporting decrease in stress/anxiety

	Raising Aspirations: e.g. Employment
	Number of service users directly supported into employment

	Raising Aspirations: e.g. Employment
	No. of Employment Support sessions delivered

	Volunteers
	Number of volunteers engaged

	General
	Number of visits by Wandsworth Residents

	General
	Number of community/outreach events run

	General
	Number of trips provided

	General
	Number of external qualifications/certificates/awards received by service users

	General
	Number of project beneficiaries reporting decrease in stress/anxiety

	General
	Number of project beneficiaries attending workshop/session/event/trip

image1.png
Wandswort

image2.jpg
Investing in the
Brighter Borough

o
Wandsworth

GRANT
FUND

