

Designing Measureable Goals, Objectives, and Strategies that Align and Yield Evidence of Success

Kathy Zantal-Wiener, Ph.D.
Bridget Belknap, Ed.D.
NCELA

Is it Working?

**Common Terms and Processes
to Determine Goal
Achievement for NAM
Projects**

Why Do Grantees Need to Know

For Maximizing Data-base Decision Making to:

Refine objectives based on implementation and performance data

Reallocate resources

Capitalize on personnel strengths

Facilitate conversations with the evaluator

How else can you maximize data-based decision making?

Why Grantees Need to Know

For Reporting Progress Consider:

Demonstrating that federal funds help to meet project goals

Giving a snapshot of progress

Reporting GPRA and APR requirements

Facilitating conversations with the evaluator

How else can data help report progress to others?

Why Grantees Need to Know

For Managing the Project Consider:

Communicating with project staff, families and the community

Developing a road map to inform and refine project management and implementation

Leveraging success for further funding

Planning for sustainability

How else can data help you manage your project?

Why Grantees Need to Know

For Identifying Areas Consider:

Establishing project-based teams to address issues

Identifying internal sources of professional development

Determining areas of technical assistance or professional development needed from NCELA

What else?

The Process

- 1. Establish Common Terms and Expectations**
- 2. Engage Your Team**
- 3. Document and Share Your Plan**

1

Establish Common Terms and Expectations

- Establish common goals using common language
- Develop norms for team collaboration
- Set targets for how to meet the needs of various audiences or stakeholders
- Identify how you will share accountability

2

Engage Your Team

- As a group, identify:
 - The target population/s
 - What you want to achieve
 - How you are going to achieve it
 - How you will document success

Aligning Goals, Objectives and Strategies

(Refer to your handout)

- To monitor project implementation and track progress toward meeting your goals, your project's goals, objectives, and strategies should align

What is a Goal?

(No more than 2)

- A focused statement about the purpose of the project or intervention
- Examples include:
 - Increase student English language proficiency
 - Improve school readiness
 - Increase academic achievement in reading
 - Increase community and family engagement

What is an Objective?

(No more than 3 per goal)

- Expected measurable changes that result from the intervention for a specific group
- An objective answers, when, who, what and how
- Examples include:
 - By 2015, 50% of the students will meet their MAP RIT reading goal as measured by the MAP assessment

Objectives, continued

- Examples include:
 - By 2016, there will be an annual 3% increase of post-secondary enrollment as measured by student tracking forms or acceptance letters
 - By 2016, there will be an annual 20% increase of families attending family involvement activities measured by attendance records and surveys

What is a Strategy?

(No more than 3 per objective)

- A *systematic* plan of measurable activities or actions that will help meet the objective
- Examples include:
 - Conduct ongoing professional development sessions to support the implementation of a literacy curriculum
 - Develop a community assessment tool to determine the services needed by, and available for families
 - Create a digital tool for students to supplement literacy instruction in after school programs or at home

Project Planning Terminology

Term	Definition	Example
Goal	A focused description of an intended purpose of the project or intervention	Increase student achievement in reading.
Objectives <ul style="list-style-type: none"> • Measurable • Reasonable 	Expected specific measurable changes for the target population resulting from the intervention that answers: when, who, what and how	By June 2014, 76% of 3 rd graders will score 'proficient' or above on the annual state reading assessment
Strategies <ul style="list-style-type: none"> • Specific • Measurable • Realistic 	<ol style="list-style-type: none"> 1. Systematic plan of action that consists of measureable activities or strategies designed to meet the goal 2. Desired benefits to a specific group 	<ol style="list-style-type: none"> 1. In Year 2 of the project, begin to implement research-based reading curriculum that includes: <ol style="list-style-type: none"> a. ongoing professional development b. formative and one summative student assessments c. new or upgraded classroom materials. 2. In Year 2 offer 4 parents nights to increase families' awareness of college opportunities for their children

Project Planning Tool

Objective	Strategies	Data that Show Strategies Work	Objective Met

Goal

Increase English language proficiency

Goal -> Objective

- Goal: Increase English language proficiency

Objective	Strategies	Data that Show Strategies Work	Objective Met
– By 2015, 50% of the students will demonstrate increased English language proficiency as measured on the state assessment			

Goal -> Objective -> Strategy

- Goal: Increase English language proficiency

Objective	Strategies	Data that Show Strategies Work	Objective Met
– By 2015, 50% of the students will demonstrate increased English language proficiency as measured on the state assessment	<ul style="list-style-type: none">• Conduct ongoing professional development on literacy strategies• Implement new literacy curriculum• Offer afterschool or other supplemental support• Conduct family workshops to engage families as literacy partners		

Goal -> Objective -> Strategy ->Data

- Goal: Increase English language proficiency

Objective	Strategies	Data that Show Strategies Work	Objective Met
<ul style="list-style-type: none">– By 2015, 50% of the students will demonstrate increased English language proficiency as measured on the state assessment	<ul style="list-style-type: none">• Conduct ongoing professional development on literacy strategies• Implement new literacy curriculum• Offer afterschool or other supplemental support• Conduct family workshops to engage families as literacy partners	<ul style="list-style-type: none">• Professional development curriculum• Teacher observations	

Pair and Share

- Turn to your neighbor (make sure it is someone from a different project)
- Work together to identify and align a key goal, objective, strategy and data on the graphic organizer

Pair and Share

- Select a project goal (refine if needed)
- Select up to three objectives that align with that goal
- Identify up to three strategies that will lead to meeting the objective
- Identify three data sources that will provide evidence about meeting the objective

3

Document and Share Your Plan

- Review your final plan to verify that outcomes, objectives, and evidence align
- Share it with project staff to get everyone on the same page