

USAID
FROM THE AMERICAN PEOPLE

Session 3

Performance Monitoring and Evaluation Mission Orders

Session Objectives

By the end of this session:

- Become familiar with the standardized mission orders on performance and evaluation
- Understand implications for Mission performance monitoring and other roles

What is the Standardization Project?

- Standardization requested by the field
(especially July 2012 Program Officers Conference)
- Problem:
 - missions develop unique approaches to USAID's basic business processes
 - rotating FSOs recreate approach from last mission
 - FSNs experience constantly changing processes
 - inefficient, less time for substantive work

So, let's standardize core processes, but still allow room for Mission customization!

Six Standardized Mission Orders

The Standardized Mission Orders cover key components of the Program Cycle that should be commonly implemented:

- Strategy/CDCS
- Project Design
- Budget
- **Performance Monitoring**
- **Evaluation**
- **Portfolio Review**

Six Standardized Mission Orders

Returning to the Standardized Mission Orders, let's focus on the following:

- Strategy/CDCS
- Project Design
- Budget
- **Performance Monitoring**
- **Evaluation**
- **Portfolio Review**

Performance Monitoring MO: What's in it?

- Content
 - Planning
 - Data Collection, Oversight, and Quality Assurance
 - Data Analysis, Utilization, and Learning
- Three interconnected levels of monitoring:
 - Mission PMP
 - Project M&E Plan
 - Activity M&E Plan
- Change in one level “ripples” through others

Performance Monitoring MO: What's in it?

- Performance monitoring roles and responsibilities
- MO emphasizes USE of performance data
- Requires geographic disaggregation of data
- Site visits are included as part of the activity oversight process
- Recommended reviews at activity, project, CDCS levels

USAID
FROM THE AMERICAN PEOPLE

Performance Monitoring: Roles

COLLABORATE

internally and with
partners and external
entities

- **Solicit feedback** in developing performance and context indicators
- **Share PIRS** with partners who are responsible for reporting data to USAID

UPDATE THE PMP

regularly since it is a
living system

- **Integrate new indicators and evaluations** when project M&E plans are approved
- **Adjust the PMP** as learning occurs, context changes, or new learning gaps are identified

USE DATA

for learning and
decision-making

- **Analyze performance** against targets across the Results Framework and Project LogFrame
- **Use performance data** from the PMP to prepare for portfolio reviews, adapt and learn

Evaluation MO: What's In It?

- Operationalizes ADS 203 (informed by the Evaluation Policy)
- Topics Covered: Evaluation Planning, Management and Use
- Roles of Program and Technical offices in managing evaluation

Portfolio Review MO: What's In It?

- Timing:
 - Strategic Portfolio Review (annually or bi-annually)
 - Other reviews (DO, Project, Activity) discussed in PM MO

- Preparation:
 - Analyze data
 - Learn with partners

- Follow up is **essential**

- Management Action Tracker

Portfolio Review: Roles

- Ask tough questions about strategy achievement, learning, and seeing opportunities
- Interpret and analyze data, rather than simply track data in large spreadsheets
- Employ skills as sector specialist/ development professional

Understanding Performance and Evaluation Mission Orders

Exercise

Jeopardy Game

Highlight key elements of the Performance Monitoring, Evaluation and Portfolio Review Mission Orders

Working Lunch

Discuss with your colleagues one important take away from the morning sessions as well as one unresolved question. Write it on a piece of paper and the facilitation team will collect them.