

HARVARD Kennedy School

ASH CENTER

for Democratic Governance
and Innovation

Ash Center Occasional Papers

Tony Saich, Series Editor

Improving the Local Landscape for Innovation Part 3: Assessment and Implementation

By Gigi Georges, Tim Glynn-Burke, and Andrea McGrath

November 2013

Ash Center for Democratic Governance and Innovation
Harvard Kennedy School

Ash Center Occasional Papers Series

Series Editor Tony Saich

Deputy Editor Jessica Engelman

The Roy and Lila Ash Center for Democratic Governance and Innovation advances excellence and innovation in governance and public policy through research, education, and public discussion. The Ford Foundation is a founding donor of the Center. Additional information about the Ash Center is available at www.ash.harvard.edu.

This research paper is one in a series funded by the Ash Center for Democratic Governance and Innovation at Harvard University's John F. Kennedy School of Government. The views expressed in the Ash Center Occasional Papers Series are those of the author(s) and do not necessarily reflect those of the John F. Kennedy School of Government or of Harvard University. The papers in this series are intended to elicit feedback and to encourage debate on important public policy challenges.

This paper is copyrighted by the author(s). It cannot be reproduced or reused without permission.

Ash Center Occasional Papers

Tony Saich, Series Editor

Improving the Local Landscape for Innovation

Part 3: Assessment and Implementation

By Gigi Georges, Tim Glynn-Burke, and Andrea McGrath

November 2013

Ash Center for Democratic Governance and Innovation
Harvard Kennedy School

Letter from the Editor

The Roy and Lila Ash Center for Democratic Governance and Innovation advances excellence and innovation in governance and public policy through research, education, and public discussion. Three major programs support our mission:

- The Program on Democratic Governance researches those practices that resolve urgent social problems in developed and developing societies.
- The Innovations in Government Program recognizes and promotes creative and effective problem-solving by governments and citizens.
- The Rajawali Foundation Institute for Asia promotes research and training on Asia to disseminate best practices and improve public policy.

Our Occasional Papers series highlights new research from the Center that we hope will engage our readers and prompt an energetic exchange of ideas in the public policy community.

The work of our Innovations in Government Program has revealed that innovation is evolving in cities across the country from a value-based concept into a concrete goal with specific targets—similar to the way that governments have addressed values such as efficiency and transparency. Indeed, city leaders are increasingly designating “innovation” as an area of direct responsibility under city government. While some cities choose to focus on community and private partnerships to promote innovation, others are looking inward and rethinking policies to create more opportunities to test, develop, and implement innovative ideas.

This paper is part of a miniseries that explores emerging strategies to strengthen the civic, institutional, and political building blocks that are critical to developing novel solutions to public problems—what the authors call the “innovation landscape.” The miniseries builds on past research addressing social innovation and on *The Power of Social Innovation* (2010) by my colleague Stephen Goldsmith.

In the first paper, the authors introduce readers to the nature of the work by highlighting current efforts to drive innovation in Boston, Denver, and New York City. They also orient the miniseries within the robust discourse on government innovation. In the second paper, the authors introduce a framework for driving local innovation, which includes a set of strategies and practices

developed from the Ash Center's recent work on social innovation, new first-person accounts, in-depth interviews, practitioner surveys, and relevant literature. The authors explore the roots and composition of the core strategies within their framework and provide evidence of its relevance and utility.

In the third and final paper of the miniseries, the authors focus on implementation of their framework's strategies, primarily through the introduction of a unique assessment tool that includes key objectives and suggested indicators for each component of the framework. This final paper also includes a brief case study on New York City's Center for Economic Opportunity, an award-winning government innovation team, to demonstrate and test the validity of the assessment tool and framework. The paper addresses some likely challenges to implementation and concludes with an invitation to readers to help further refine the framework and to launch a conversation among cities that will help improve their local landscapes for innovation.

I am happy to present this miniseries to practitioners and fellow scholars alike. As the authors make clear, this project is not a definitive statement on the most effective innovation strategies but rather is intended to stimulate a much needed, and what we think will be a welcomed discussion on how to drive innovation in public problem-solving.

You may find all of the Ash Center's Occasional Papers online at ash.harvard.edu.

A handwritten signature in black ink, appearing to read 'Tony Saich', with a stylized flourish at the end.

Tony Saich, *Series Editor and Director*
Ash Center for Democratic Governance and Innovation
Harvard Kennedy School

Table of Contents

I. Introduction 1

II. Assessment Tool in Practice 4

III. Conceptual Test: New York City's Center for Economic Opportunity 8

IV. Considerations and Challenges to Implementation 22

V. Conclusion 27

Selected Resources 29

Endnotes 32

Assessment Tool 37

I. Introduction

In cities across the country, promising efforts to achieve greater efficiency and impact with fewer dollars are beginning to take hold. Today's fiscal, social, and technological context is making innovative governance increasingly important for city officials and the agencies and jurisdictions they lead. Cities are reframing innovation from a value-based concept to a concrete goal with specific targets in the same manner they have transformed their approach to values such as efficiency and transparency. And, echoing the adage that "what gets measured gets done," cities are beginning to tackle the challenges of measuring their efforts and results in supporting and promoting innovation. While city leaders can be innovators themselves, they can also help unleash innovation in their communities by connecting and supporting local entrepreneurs, enacting favorable policy changes, and mobilizing citizens behind reform. Whether acting directly or enhancing the efforts of others, these leaders are actively working towards the development and sustainability of ongoing innovation in their jurisdictions.*

But what might an innovative jurisdiction look like?

Innovative cities are not simply creative. They set the stage for inventiveness and reform by committing attention, time, and resources to rethinking local problems and rethinking the instruments (programs, policies, funds, and services) they currently deploy to address those problems. They also provide ample opportunity and support for creative improvements and promising new approaches to public problem-solving. The rules and administrative procedures for public contracting are flexible and efficient enough for both new entrants and established providers to be competitive. Further, city leaders not only encourage well-informed risk-taking from their employees—they also provide the support, training, and resources their personnel need to become public innovators.

* This miniseries focuses on "cities," "communities," and "local government," and often uses the terms interchangeably. However, the framework and assessment tool can be used by other types of jurisdictions, from counties to regions to states. By "jurisdiction," the authors refer to the collection of delivery systems within a community—not solely governmental in nature—that engage in solving public problems. Each system in turn can include a (sometimes complex) web of funders, providers, regulators, advocates, professional associations, and individuals and families that comprise the problem-solving networks in a community.

While this vision may seem an improbable one for government, the authors have found that the strategies above are already being tested and deployed in cities across the country. Communities are working to strengthen the civic, institutional, and political building blocks that are critical to developing new solutions to public problems—or what the authors call the local “innovation landscape.” That said, the authors have not found a city or community that is applying what they consider to be a comprehensive approach to creating a more innovative jurisdiction.

This three-part miniseries explores the local innovation landscape not only through the lens of specific individuals or organizations but also through the lens of delivery systems or networks that include a variety of service providers, funders, constituents, advocates, and other stakeholders. The first paper introduces readers to the nature of this work and presents three case studies exploring current efforts to drive innovation in Boston, Denver, and New York City. The paper also orients the miniseries within the robust discourse on government innovation. In the second paper, the authors introduce a comprehensive framework to help cities lay the groundwork for identifying, developing, and adopting innovative solutions. The authors developed and refined this framework from interviews with dozens of city officials, online forums, first-person accounts, practitioner surveys, and fieldwork. The framework is comprised of these primary strategies: (1) building the city’s capacity to solve challenging public problems; (2) reforming policy-making to address administrative, structural, and political hurdles to innovation; and (3) creating and maintaining a culture that intentionally seeks out, values, and expects creativity and change.

Figure 1 highlights the main strategies and components of the framework.

This third and final paper of the miniseries focuses on implementation of the framework’s strategies and introduces a unique assessment tool that builds on the foundational research for the framework. Public leaders can use this tool to determine the health of their current efforts to improve the local landscape for innovation, evaluate their progress, and communicate the value of their work to residents and key stakeholders. It is important to note that both the framework and assessment tool were built on the assumption that innovation, as an ongoing endeavor, is valuable in its own right, independent of the success or failure of any individual innovation. While the authors focus on innovation as the means to a desirable ends—improvement or modernization of

Figure 1: Framework for an Innovative Jurisdiction

service delivery, operational efficiencies and savings, and material changes in quality of life—the assessment tool does not attempt to capture the results or impact of individual innovations. Instead, the assessment tool is intended to measure the degree to which a city is employing a specific set of levers or drivers that they may reasonably expect to result in innovation and change.

This assessment tool differs from traditional performance management systems in that it focuses on the structural conditions that encourage innovation. Although there is increasing research available, the authors have identified few efforts to date to develop common standards, tools, or systems related to measuring efforts to support or promote public innovation.¹ The difficulty of agreeing on the value, scope, substance, and impact of innovation may pose an obstacle. Similarly, research on public-sector innovation has often sought to understand the actions of individual innovators to overcome common obstacles. Little published work focuses on how public leaders can improve

the local landscape for innovation in solving public problems. The goal of this miniseries is not to offer a definitive statement on the most effective approach to public innovation. It is to make a useful contribution to the active discourse in cities across the country on how to support and promote civic innovation.

With this in mind, the assessment tool identifies a set of actionable objectives in support of each component of the framework, suggests key questions relevant for each objective, and includes sample indicators that could assist in answering those key questions. To remain grounded in practice, the authors conduct a conceptual test of the framework and assessment tool using the nationally recognized Center for Economic Opportunity (CEO) in New York City. This office, developed by Mayor Michael Bloomberg's administration, delivers new solutions for residents living in poverty. This paper concludes by addressing some common considerations and challenges when implementing strategies to support and promote innovation. These considerations include location and accountability, budget and staffing, personnel rules and unions, the costs of evaluation, and sustainability across administrations. Each challenge highlights examples of potential solutions from CEO and other cities interviewed by the authors.

II. Assessment Tool in Practice

City officials engaged in efforts to improve their local landscape for innovation must answer three questions: First, what strategies are we pursuing and how do we know if they are actually working? In order for city officials to know whether their efforts are effective (both in terms of cost and results), they need to utilize an assessment or measurement system. Second, how do we communicate the value of our efforts to the public and other stakeholders—in effect creating broader demand for innovation? Ideally, any leader driving innovation wants to be able to deliver a strong narrative about effectiveness, efficiencies, and the promise for long-term results. And, finally, how can we institutionalize our work to ensure that future administrations will sustain those efforts?

The goal of the assessment tool is to help cities develop a sophisticated approach to supporting and promoting innovation by (1) assessing their current efforts through the lens of the framework's strategies, (2) adapting the

framework to their local context and community, and (3) capturing metrics in a manner that responds to the three questions above.

Concepts and Definitions

The assessment tool reflects the framework introduced in the second paper of this miniseries, which is comprised of three main strategies, each of which has three components. The tool identifies actionable objectives in support of each component of the framework, suggests key questions relevant for each objective, and includes sample indicators to address those key questions. The tool is designed as a series of charts, with one for each of the nine components of the framework. The full series of charts included with this paper follows the format below.

STRATEGY		
Component		
OBJECTIVES	KEY QUESTIONS	SAMPLE INDICATORS
Objective	Key Question 1	Sample Indicator 1
		Sample Indicator 2
		Sample Indicator 3
	Key Question 2	Sample Indicator 1
		Sample Indicator 2
		Sample Indicator 3
	Key Question 3	Sample Indicator 1
		Sample Indicator 2
		Sample Indicator 3

Figure 2: Assessment Tool Template

Below, the authors further define the core concepts utilized in the assessment tool.

Innovation: The assessment tool refers to innovation in two ways: First, innovation can be viewed as ideas—translated into programs, policies, or operational improvements—that are novel or unique to the adopting institution or city. Second, innovation can also be viewed as a process rather than a product.² The process of innovation might include—but is not limited to—initial prompting or identification of an idea, development and testing, refinement, replication or scaling (across programs/agencies, across delivery systems, or to outside jurisdictions), and durability—the quality of being able to withstand the passing of time and changes in administration.

Actors: The assessment tool is designed from the perspective of those whose portfolios include responsibility for driving innovation. The primary actors cited include:

- Mayor's Office: Scope of work includes policy and oversight of most agencies across city government.
- Agency: Scope of work includes a specific portfolio such as health and human services or housing and community development, including oversight of external contractors and vendors.
- Innovation Office: Scope of work includes an innovation-specific portfolio (this office may be housed within the mayor's office, within an agency, or exist as a stand-alone agency).

Objectives: For each component in the framework, the assessment suggests a set of desired objectives to guide the actor's innovation efforts, taking into consideration any number of factors, including mayoral priorities, political feasibility, operational capacity, etc. The authors encourage actors to consider or identify alternate objectives more relevant to their local context.

Key Questions: For each objective, the assessment tool presents a set of key questions to help actors evaluate whether, or to what degree, they are meeting stated objectives.³ As with the objectives, the authors envision cities choosing from among these key questions (and identifying others) based on local priorities and capacity.

Sample Indicators: For each question, the assessment tool provides sample indicators that a city can employ to form an answer. The authors include these indicators as suggestions, recognizing that each city is unique in terms of not only its priorities but also the availability of data and other resources.

The most basic criterion for an effective indicator is that it provides a direct answer (or reasonably effective proxy) to the respective key question. Further, the indicators a city chooses should be measurable within a relatively short timeframe (i.e., one or two years maximum), and data gathering and analysis for indicators must not be cost-prohibitive. When selecting indicators, the method and means for collecting the data is an important consideration. Existing sources of data are ideal, but in some cases, data will have to be collected through such mechanisms as interviews, surveys, and a review of available public or internal documents. In addition to numerical data or values, actors may also want to include qualitative descriptions to help them compare specific efforts year over year and develop a persuasive narrative that communicates the value of the work.

Deploying the Assessment Tool

The assessment tool is designed to help cities identify their priorities and assess their progress in developing a more innovative jurisdiction. Rather than answer every question in the assessment, the authors suggest that cities utilize this tool to help them identify—or adapt—the most relevant and feasible components, objectives, questions, and indicators based on competing priorities, political and operational feasibility, and other local considerations. While some cities might choose to utilize a version of the assessment tool as a rating or grading mechanism—incorporated into an existing performance dashboard, for example—the authors believe the tool’s primary value is to facilitate discussion, refinement, and further development of local innovation landscape efforts. Publishing results from the assessment tool internally or publicly might also prove useful to local innovation offices and teams. In addition to building coalitions, communicating the value of their innovation efforts can be critical to mobilizing constituents behind these efforts.

Because most city agencies are familiar with, if not already implementing, some type of performance measurement system, the authors anticipate that cities might either incorporate the key objectives, questions, and indicators from the assessment tool into their existing performance systems—or might implement the tool (or portions of it) as a stand-alone system. No matter the approach, pulling data from as many sources as available is important because the questions touch on many issues from across a city.⁶ For example, NYC’s Center for Economic Opportunity collects and consolidates data each quarter from multiple partner agencies. While some of this data is new, much of it is already recorded and reported by the agencies themselves,

“Different purposes require different measures. Knowing what to measure begins with knowing what you want to measure.”

—Robert Behn,
Harvard Kennedy School⁴

The best-known examples of local performance management systems are CitiStat, developed in Baltimore, and its inspiration, the New York City Police Department’s CompStat system. Scholars such as Robert Behn have identified useful implementation tips as equally relevant to this assessment tool as they are to public managers who use a performance management system as a leadership strategy—what Behn considers to be its ultimate purpose.⁵ Based on his extensive study of “PerformanceStat” systems, Behn suggests that the most effective officials follow steps such as conducting a baseline assessment, identifying targets, and assembling personnel and resources to follow up on feedback from the assessment.

Building on the work of Behn and others, the authors propose six key steps in deploying the assessment tool:

1. Select relevant objectives, questions, and indicators to develop a snapshot of the current innovation landscape.
2. Use deficits and strengths uncovered in the baseline assessment to establish priorities.
3. Deliberate and agree upon targets for improvements in priority areas.
4. Develop and implement a comprehensive action plan for reaching those targets.
5. Reassess the landscape and refine priorities, strategies, and tactics.
6. Report on or otherwise communicate improvements over time.

whether out of obligation to outside funders or through their monitoring of contracted providers.⁷ In addition to leveraging existing data and sources, CEO also contracts with respected outside evaluators to help survey and measure the effectiveness of both pilot programs and of CEO itself. CEO’s work is discussed further in the case study below.

III. Conceptual Test: New York City’s Center for Economic Opportunity

To help evaluate the validity and comprehensiveness of the framework and assessment tool set forth in this miniseries, it is useful to engage in a conceptual test that compares the authors’ ideas to a real-world effort that holds promoting and supporting innovation at the core of its mission, planning, and everyday work. As one of the more advanced local efforts identified by the authors, New York City’s Center for Economic Opportunity serves as a useful model. CEO’s strategies and methods of implementation allow the authors to evaluate the content and feasibility of both the framework and the assessment tool. Following this test, the authors discuss common considerations and challenges that arise when implementing efforts to support and promote innovation and include examples of solutions from CEO and a handful of other cities pursuing local innovation strategies.

Background

In 2006, a cross-sector commission appointed by New York City Mayor Michael Bloomberg devised a novel approach to identify, fund, and evaluate solutions that would help lift families and individuals out of poverty. The mayor embraced the commission’s idea, established it as CEO, and structured it as part of the Mayor’s Office—signaling that the new entity was a Bloomberg priority. CEO quickly hired a nontraditional team (people from outside government), developed an active network of city agencies, local providers, and external evaluators, and identified innovative efforts (defined as “developing new program models or adopting evidence-based programs”) to support, pilot, and evaluate.⁸

Currently, approximately half of CEO’s time and resources are invested in finding solutions for disconnected youth, with an emphasis on innovations in education, skill-building, and accessing job opportunities. Other priorities include asset-building and career development for the city’s working poor. CEO provides a mix of public and private dollars to city agencies that in

turn fund government and nonprofit service providers. Each idea is implemented with rigorous evaluation and regular refinement and improvement. At the end of the pilot phase for a new idea (generally three to five years), CEO and the partner agency decide whether to continue, expand, or terminate funding for the model.

Since its inception, CEO has maintained strong backing from the mayor, as well as from a range of prominent philanthropic foundations, business leaders, and community groups. For its part, CEO has sought to be an effective partner to city agencies, a champion for rigorous and transparent monitoring and evaluation, and a policy advocate for anti-poverty efforts. To date, CEO has piloted close to 70 programs and policy initiatives in the areas of asset development, employment and training, and education. Of these, eight programs have been deemed successful in helping to reduce poverty by external evaluations, including: CUNY ASAP, Earned Income Tax Credit mailings, Jobs-Plus, Office of Food Policy Coordinator, and CEO's initiative to redefine the way poverty is measured. A slightly greater number of programs have been discontinued, while most are still in the pilot phase as of publication.

In recognition of its work, CEO received three \$5.7 million grants from the White House Social Innovation Fund in 2010, 2011, and 2012 to adapt five of its most promising programs in a handful of other cities. In 2012, CEO was also selected from among nearly 600 government programs as the winner of the Innovations in American Government Award, administered by the Ash Center for Democratic Governance and Innovation at the John F. Kennedy School of Government, Harvard University. Notably, CEO is both an innovation itself and an effort to promote and support innovation across a jurisdiction. Beyond the identification and piloting of individual solutions, CEO works to improve the landscape for innovation within which city agencies and local service providers support those living in poverty. Central to this work is the collection and real-time utilization of performance data on the programs in CEO's portfolio. This focus on evidence serves multiple functions for CEO, helping to build on the available knowledge base, experiment with new models, and cut programs that are not delivering results.

Testing the Framework and Assessment

In this section, the authors describe CEO's efforts as they relate to the framework's nine components and the assessment tool's suggested objectives for each component. They summarize how and to what extent CEO

works towards these objectives and also briefly highlight how CEO currently measures its own work.

STRATEGY I: BUILD CAPACITY FOR INNOVATION. CEO provides a robust example of the framework’s first strategy, whose components include improving collaboration across agencies or sectors, creating platforms for new ideas and innovators, and developing innovators and their promising ideas. Indeed, a 2009 evaluation conducted by Metis Associates of CEO’s impact on city partner agencies, nonprofit providers, and broader social service delivery systems corroborates this assessment. It found that the high satisfaction with CEO among city agencies and service providers was based on CEO pushing them to rethink their programs, create the space to test new models, build capacity for evaluation and documentation, and share lessons learned.⁹

Component I.A.—Facilitate or Encourage Efforts to Improve Collaboration Across Agencies or Sectors

Cities can build their collective capacity for innovation by working to improve collaboration among existing efforts. The authors suggest this component includes three core objectives:

- *Objective I.A.1. Lay the groundwork for more effective partnering and collaboration.* The relationship between CEO and city partner agencies, according to Director of Programs and Evaluation Carson Hicks, is an equal partnership in the sense that both entities provide a distinct set of skills and knowledge. CEO program managers are assigned portfolios in specific issue areas and meet with relevant agency personnel and nonprofit providers as regularly as every two weeks. By sharing performance data, conducting site visits, and speaking with participants, CEO and agency staff work together to make adjustments and refine programs in real time.
- *Objective I.A.2. Increase the number of formal collaborations.* Of the three objectives for improving collaboration, CEO has been shown to be particularly effective at both increasing the number of collaborative networks in which it engages and leveraging these networks. CEO’s network has extended to roughly 30 city agencies over the last seven years, always with the primary goals of finding new ideas, designing and implementing pilot programs, and collecting and analyzing performance data. When CEO won the 2012 Innovations in American Government Award, Ash Center Director Tony Saich noted, “Not only is the Center for Economic

Opportunity innovative, it demonstrates a sea change in how a city can unite the disparate interests of previously siloed agencies, funders, providers, and businesses to tackle poverty, one of our nation’s major growing challenges.”¹⁰

- *Objective I.A.3. Leverage collaborative networks to identify and disseminate new models.* Through in-depth interviews with personnel from street-level providers to senior staff in the mayor’s office, outside evaluators reported increased collaboration between agencies—and the subsequent exchange of new ideas—as CEO’s most notable system-level impact.¹¹ CEO and its partner agencies, for example, convene nonprofit providers on a regular basis to surface program-related issues and share lessons across providers. On an individual level, CEO program managers are expected to be well versed in the policy field over which they have responsibility—such as workforce development, asset-building, or disconnected youth. This includes having familiarity with key players both locally and nationally. According to Hicks, program managers leverage these networks to promote CEO’s work and to connect colleagues at partner agencies and nonprofit providers to experts and potential donors, helping facilitate the flow of knowledge within specific policy areas as well as sharing functional skills, such as evaluation and retention, relevant to anyone working at innovation.

In terms of measuring its effectiveness in improving collaboration, CEO is still working on how best to capture evidence that demonstrates the impact of its efforts. Hicks notes that CEO tries to determine how its presence affects agency operations or practices by observing, for example, whether “practices [are] more effective as a result of partnering with CEO, or extending things that they and initiatives that they piloted with CEO to other areas of their agency. We think that’s a measure of success.”¹² While CEO does report on the number of agencies it collaborates with, and on the better coordination between agencies that it helps to facilitate, there is not yet any concrete set of metrics for assessing CEO’s overall performance in facilitating collaboration.¹³

Component I.B.—Provide Platforms That Encourage New Innovators and New Ideas, New Funding, and More Volunteer Service

Cities can also build their collective capacity for innovation by creating or supporting new mechanisms to attract innovators, ideas, and resources. The authors suggest this component includes four key objectives:

- *Objective I.B.1. Host or support platforms to attract new innovators.* The CEO team itself acts as a particularly strong platform, albeit informal, for attracting innovators and their ideas. To help bring new innovators into the public system, CEO and its partner agencies are required to follow the same Public Procurement Board rules as all city agencies, including issuing a concept paper outlining the problem to be addressed—and perhaps hosting a bidders’ conference—to solicit feedback and inquiries from potential service providers that are new to the city.
- *Objective I.B.2. Host or support platforms to attract new ideas.* CEO also acts as an effective platform for attracting new ideas. Indeed, Hicks estimates that approximately half of the ideas in CEO’s pipeline are imported from elsewhere. Even those ideas generated internally tend to be copied from—or inspired by—work that is already happening elsewhere. Recently, CEO decided to look closer to home and invited local nonprofit providers to submit proposals featuring their most innovative anti-poverty solutions. According to Hicks, CEO’s NYC Innovative Nonprofit Awards competition, which received over 50 applications during its inaugural year in 2013, is intended to “identify what innovation is happening in the city that we didn’t know about.”¹⁴ The selection criteria mirrored CEO’s approach to its own innovation fund: “data collection and rigorous evaluation.”¹⁵
- *Objective I.B.3. Host or support platforms to attract private funding.* CEO has a strong track record in attracting private funding. For example, in seven years, CEO raised \$127 million in private funds to bolster its \$530 million in local, state, and federal dollars.¹⁶ CEO uses these private dollars to help mitigate the risks of new ideas, as private funds do not face the same restrictions as public dollars.
- *Objective I.B.4. Host or support platforms to attract volunteer service.* Although this objective is not a current priority for CEO, the Mayor’s Office runs another initiative, NYC Service, with the express purpose of recruiting volunteers and directing their efforts toward the greatest impact. The program, launched in 2009, has coordinated the volunteer activities of over two million residents.¹⁷ In a case such as this, where the innovation team is not directly responsible for a key objective, the innovation team might approach the relevant program or agency for cooperation in completing the assessment.

In terms of measuring its effectiveness in creating platforms that attract new innovators and their ideas, CEO measures limited aspects of its innovation pipeline. According to Hicks, the inflow of new ideas is so constant and so embedded in the culture of CEO that the office does not track ideas until they move into the pilot phase—which usually includes more than 40 pilots at any given time.¹⁸

Component I.C.—Support the Operational Capacity of Innovators and the Development and Adoption of Their Promising Ideas

Finally, cities can also build their collective capacity for innovation by helping to develop innovative organizations and helping the most promising innovations to move towards adoption and scale. The authors suggest this component includes the following three objectives:

- *Objective I.C.1. Support the operational capacity of innovators with key skills training, networking, and other resources.* CEO works closely with their partner agencies to develop ideas into pilot programs. For example, CEO connects agencies to those with expertise in various aspects of the innovation process. Similarly, CEO recently created a professional development course for nonprofit program directors with City University of New York that teaches management, data collection, and other skills. CEO staff members also speak regularly on the lessons they have learned related to data collection, evaluation, and program management at local conferences.
- *Objective I.C.2. Establish systems and supports to develop, test, and refine the most promising ideas.* Once a new idea is in CEO's pipeline, the office examines it to determine its feasibility. Considerations include level of interest among senior leadership at CEO, potential partner agencies, likely availability of funding sources, potential for scale, and anticipated political will.¹⁹ If an idea passes this initial filter, CEO approaches a partner agency to gauge their interest in piloting it. In addition to funding support, CEO offers partner agencies and nonprofit providers with operational support, including technical expertise and additional personnel (generally two to four staff people per agency). CEO also offers agencies funding for fiscal and contract departments and for new or more robust data collection systems.²⁰
- *Objective I.C.3. Aid in the adoption or incorporation of innovations with proven impact.* CEO works closely with partner agencies on evaluation; those programs shown to be effective are adopted by partner agencies and

graduated out of CEO. CEO also won a White House Social Innovation Fund award to replicate its most effective program models in other cities.

CEO's ability to develop promising innovations was captured in a report it published in which Metis Associates surveyed CEO's partner agencies and determined that the agencies were incorporating lessons from CEO or CEO-funded programs into their operations, as well as making improvements in their ability to innovate or experiment with new approaches.²¹ The same report found that CEO's initiatives to support operational capacity building within partner agencies had led to an increase in their effectiveness at serving clients.²² In tracking the progress of its pilot programs, CEO focuses on the program's impact as well as the host agency's commitment to funding the new effort and its success in integrating the pilot into its work. For example, CEO monitors a program's ability to raise new funds to expand. CEO also tracks the number of its successful pilot programs that are replicated elsewhere and the number of cities in which they are replicated.²³

STRATEGY II: RETHINK POLICY TO OPEN SPACE FOR INNOVATION. CEO also provides a strong example of the framework's second strategy focusing on policies and regulations. CEO places significant emphasis on this strategy, and provides useful examples of its three core components, which include utilizing data, securing risk capital, and eliminating barriers to innovation.

Component II.A.—Utilize Data to Better Understand Problems, Track Results, and Direct Funds to Proven Policies and Programs

Cities can work to refine their policy landscape and open space for innovation by improving their ability to deploy data in meaningful ways. The authors suggest this component includes the following five key objectives:

- *Objective II.A.1. Establish a performance measurement system that quantifies outputs and outcomes.* After an idea reaches CEO's pilot phase, participating agencies and their contractors are required to document and report monthly or quarterly on client outcomes and other performance measures, often based on administrative data and results from focus groups. The metrics for these specific programs are developed with the partner agency, frequently incorporating best practices in the field. Once a pilot program has been running for at least two years, CEO provides funds for an outside evaluator to conduct an impact evaluation.²⁴

- *Objective II.A.2. Use data and tools to understand problems, prompt insights, make decisions, and design solutions.* Even before reaching the pilot phase, CEO relies heavily on an existing evidence base—such as program evaluations and research studies—to identify and assess potential outside innovations to consider for its portfolio.²⁵
- *Objective II.A.3. Align data and evaluation tools to strategic goals.* CEO encourages and supports agencies in their efforts to collect real-time performance data and use it in their own decision-making. This includes using evaluation data to spot problems and refine program models throughout the pilot phase.²⁶
- *Objective II.A.4. Use performance data to hold programs or providers accountable for results.* If a model is proven to be effective, CEO transfers funding and control of the program to the partner agency.²⁷ Pilot programs that do not succeed are dropped from the portfolio. In May 2013, CEO announced that it would defund three pilot programs—CUNY PREP, Nursing Career Ladders, and Youth Financial Empowerment—as well as three program replication sites supported by its Social Innovation Fund grant.²⁸
- *Objective II.A.5. Make data transparent and accessible.* CEO reports on the number of partner agencies or programs that are focused on performance data and outcome measurement, or have a performance measurement system in place. Further, CEO’s efforts to redefine the poverty level in New York City and beyond pull data from numerous sources, and CEO is starting to make some of that data easily accessible online.²⁹

Beyond these steps, though, CEO does not currently measure its efforts or its influence—such as “whether they are paying more attention to data or making data-driven decisions”—on the data-specific practices of partner agencies.³⁰

Component II.B.—Create Funding Mechanisms to Address Risk Such as an Innovation Fund, Leveraging Private Funding When Possible

Cities can also help refine their policy landscape and open space for innovation by identifying, designating, or creating a small pool of risk capital. Such funds can be critical sources for pursuing innovative strategies in a more unencumbered manner than traditional public funding allows. The authors suggest this component includes three key objectives:

- *Objective II.B.1. Establish R & D fund that allows for creation, implementation, and evaluation of innovations.* CEO itself acts like a research and development fund that also helps to design, test, deliver, and refine innovative program models. CEO's public-private innovation fund is a key element to its management of risk. Although CEO's budget is primarily funded by public dollars, the private funding that it receives helps mitigate the political risk of certain programs. A select few programs in the portfolio are fully funded by private dollars because they are of an untested and potentially controversial nature, such as Opportunity NYC, the city's version of a conditional cash transfer program that ran from 2007 to 2012.
- *Objective II.B.2. Establish measures to continue or scale innovations that show success and to discontinue innovations that do not.* CEO believes that every idea in an R & D fund is not supposed to succeed. As Hicks notes, "there's room to fail, but we learn from those failures."³¹ As to decisions on program continuance and scaling, CEO is clear with partner agencies that their funding continues only if the program is working.³² Program "graduation" out of CEO's pilot portfolio is based on evidence of success—either through a random assignment evaluation or other analysis that shows impact. If evaluation shows no or little evidence of impact, alternatively, funding is terminated. To CEO, graduation also requires evidence of full adoption of the program by the partner agency, including both incorporating the program into its ongoing operations and dedicating new funding in addition to the funding provided by CEO.³³
- *Objective II.B.3. Track the number of innovations that are continued, scaled, or discontinued.* In addition to tracking and reporting on the total number of initiatives within its portfolio, CEO reports on the number of programs at each stage of the portfolio beginning with piloting, then graduation, and (when applicable) replication or system change.

CEO makes measurement a core function of its innovation fund. In addition to evaluating its individual programs, CEO reports that it evaluates aggregate data about its innovation pipeline, such as tracking the number of pilot programs in operation, the number of programs and agencies focused on outcomes and quality data, the number of successful programs that attain funding from outside CEO, the number of programs that maintain agency funding, and the number that are discontinued.

Component II.C.—Level Playing Field for New Ideas and Providers by Addressing Rules and Administrative Hurdles in Spending

Cities can also refine their policy landscape and diminish barriers to innovation by rethinking rules, requirements, and other administrative hurdles involved in government spending. The authors suggest this component includes three key objectives:

- *Objective II.C.1. Remove barriers for new providers or new program models.* CEO represents an effort to work around barriers (through such practices as collaboration, flexible funding, technical assistance, and other supports) rather than remove them. Because CEO's public-dollar source is a city tax levy, the office has some flexibility in how it spends its funds. In contrast, the relationship between CEO's partner agencies and the service providers with whom they contract to pilot programs is more often governed by the traditionally complex and prescriptive procurement rules and protocols of New York City. In response, CEO's staff often helps write RFPs with partner agencies and participates in the review and selection of providers.³⁴ In an attempt to expedite the entire process, CEO staff communicates regularly with the Mayor's Office of Contract Services, which oversees all city purchasing. CEO also shares any lessons learned across partner agencies. As with NYC Service, procurement reform is happening but not under the direction or authority of CEO. Deputy Mayor for Health and Human Services Linda Gibbs, who oversees CEO, has launched a major initiative to make the process of city purchasing of social services (over \$4 billion in annual spending) more efficient on behalf of providers and city agencies.³⁵
- *Objective II.C.2. Increase transparency to enlarge the competitor pool for potential providers.* CEO and its partner agencies periodically issue concept papers and deploy other methods to make potential service providers aware of new program offerings and to solicit their feedback.
- *Objective II.C.3. Fund new programs or new providers through existing sources.* Implicit in CEO's mandate is that its funding goes towards new programs. While most RFPs for public dollars can end up being quite prescriptive in terms of their information requests from providers—and tend to be activity-based rather than outcome-based—the programs in CEO's portfolio do end up with some flexibility, according to Hicks. Some RFPs

are less rigid, such as those that include only fundamental parameters and a per client cost, and thus can attract new providers or support new programs. Additionally, service providers work with the city agency and CEO to continuously refine their model during the pilot phase.

The authors did not discover any efforts by CEO to measure its effectiveness in eliminating barriers to innovation by rethinking rules, requirements, and other administrative hurdles involved in spending government dollars. The authors suggest that CEO might elect to incorporate measures of other efforts to eliminate these barriers, such as the purchasing reform implemented by Deputy Mayor Gibbs.

STRATEGY III: DEVELOP CULTURE OF INNOVATION. The third framework strategy underscores the importance of developing a culture that protects and rewards risk-taking, works to mobilize public will behind significant changes, and empowers clients to participate in their own progress. CEO provides some noteworthy examples of activities in support of a more innovative culture.

Component III.A.—Reward and Protect Risk-Taking Activities, as Well as Recruiting Risk-Takers or Innovators

Cities can work towards developing a culture of innovation by protecting and rewarding risk-taking by individuals with innovative ideas that challenge established practices. The authors suggest this component includes four main objectives:

- *Objective III.A.1. Encourage and promote innovation and considered risk-taking.* Throughout his tenure, Mayor Michael Bloomberg has been explicit in his efforts to change the culture within city government to one that “eagerly tries bold ideas even at the risk of failure.”³⁶ CEO is an important and high profile example of this effort. Indeed, Hicks credits the mayor’s support and CEO’s mandate to experiment and sometimes fail with allowing them to worry less about the typical political risks of innovating.³⁷
- *Objective III.A.2. Formalize innovation work within city government.* CEO is a recognized innovation office, established by Executive Order No.117, and located (organizationally) within the Mayor’s Office.³⁸ Geographically speaking, CEO is located just across the street from city hall. Its

proximity to the mayor and to the deputy mayor for Health and Human Services, Linda Gibbs, who oversees CEO, also raises its profile within city government.

- *Objective III.A.3. Reward efforts at innovation and risk-taking; protect those who take considered risks.* CEO has established itself as a safe place for staff at partner agencies to come with an idea. The office has created a forum for agency staff to discuss relevant topics like innovation, evaluation, and poverty. Hicks calls it “carving out a space for agency partners to think about innovation.” Further, while CEO makes it clear that they will terminate funding to programs that fail, it protects the agencies and providers involved from political fallout. CEO does not publicly name shortcomings of partner agencies or nonprofit providers, for example, nor does it identify them as the cause of a pilot program failure. Instead, as Hicks explains, CEO’s messaging approach is, “it was just a program model that didn’t work out.” Their reasoning is that building trust and credibility is in everyone’s best interest: “So much of what we do is coordination and working with other agency partners. It is antithetical to those relationships to blame an agency publicly or blast the provider. We would have a lot of difficulties in getting our work done.”³⁹
- *Objective III.A.4. Increase potential for innovation through recruiting and human resources strategy.* Beyond leadership, another common tactic to foster innovation and risk-taking is to hire from across fields or disciplines. According to Hicks, CEO has done just that. Its staff members represent fields and areas of expertise ranging from management consulting to academia; very few come to CEO from government.

In terms of measuring its effectiveness at rewarding or protecting risk-taking, while the four objectives above are all central to its approach, CEO does not currently measure its efforts or results.

Component III.B.—Mobilize Community Awareness and the Public Will for Change and Innovation

Cities can also work to develop a culture of innovation by building public demand for innovation or reform. This component highlights the importance of communication and persuasion, and the authors suggest this component includes three key objectives:

- *Objective III.B.1. Inform the public on major innovation or reform initiatives.* CEO's leadership is constantly aware of and sensitive to the political environment in which it operates, and of the importance of educating and informing stakeholders and the broader public about its work. It regularly shares information on its results through the publication of annual and evaluation reports, and hosts public discussions or briefings on the release of new reports. Recently it has turned to social media, creating new accounts on Twitter and Facebook, for example, in early 2013.
- *Objective III.B.2. Engage the public in major innovation or reform initiatives.* While CEO has focused on developing relationships with the provider community and political stakeholders, most recently through its NYC Innovative Nonprofits Award, it has limited its focus to date on increasing CEO's profile among the public or the clients its programs serve. As Hicks acknowledges, "we want people to get involved in our programs but we haven't necessarily put effort behind getting ourselves out there and known as an innovator within city government to the public at large in New York City."⁴⁰
- *Objective III.B.3. Anticipate and plan for opposition to major innovation or reform initiatives.* Two concerns that CEO has faced from the city council and others are whether the social service funding it utilizes would be more effective spent directly on residents, and whether CEO's limited funding (\$106.5 million in public and private dollars in FY 2013⁴¹ out of an annual city budget close to \$51 billion⁴²) is enough to make significant change across the city. In response, CEO has sought to be transparent about the outcome and performance data generated on its programs.

CEO currently tracks its communication with partners, clients, and other stakeholders, and reports on measures such as the number of reports, working papers, and evaluations it has published.⁴³ Although all of this material is publicly available upon request, CEO notes that its communication efforts to date have not been focused on educating and mobilizing the general public in support of its work.

Component III.C.—Empower Clients to Participate in Their Own Progress, Including Choice and Feedback on Programs and Services

Finally, cities can work towards developing a culture of innovation by empowering citizens and clients through mechanisms such as self-reporting

and feedback tools and by offering choices in service providers. The authors suggest this component includes three objectives:

- *Objective III.C.1. Measure data at the individual or household level.* The common purpose across CEO programs is to help low-income New Yorkers rise above poverty through such steps as accessing education, earning new credentials, and raising income savings. CEO programs are distinct from many traditional safety net programs or entitlements in that CEO emphasizes the value of increased expectations for individual potential and responsibility. As such, CEO programs seek concrete investments of time and effort by participants.
- *Objective III.C.2. Solicit feedback from citizens ('clients' and others) on public services.* In addition to its empowering program models, CEO incorporates client perspectives into program development. CEO encourages its service providers—those closest to clients—to measure participant satisfaction and solicit their feedback on programs. CEO also provides direct opportunities for feedback as it implements, evaluates, and refines program models in the early pilot phase. For example, CEO staff evaluators regularly conduct client focus groups and participant interviews. In partnership with the Department of Small Business Services, CEO also piloted an online platform where clients could rate their experience with workforce training programs. One challenge Hicks observes is that participants can be hesitant to offer criticism or feedback on the shortcomings of a program with the funder or representative of city hall present.
- *Objective III.C.3. Promote choice in public services.* This objective is not a priority for CEO. While the training program guide highlighted above was intended to improve service delivery, implicit in its design is that future clients would use the feedback to make decisions on which training program to join.

In terms of measurement of these objectives, the authors did not identify examples where CEO was evaluating its efforts to empower clients. In the next and final section, the authors use the experiences of CEO and other cities they have studied to explore common concerns in implementing the framework and assessment and to highlight possible approaches to these considerations and challenges.

IV. Considerations and Challenges to Implementation

Cities must be prepared to face difficult choices and challenges when implementing efforts to support and promote innovation. While many of these will be specific to the local jurisdiction, the authors highlight below some of the more common considerations and challenges uncovered in their research.

Location and Accountability. While certainly not a sole determinant for success or failure, the location of an innovation initiative or team within a city's structure can be an important factor in determining its influence and effectiveness. At CEO, for example, physical and organizational proximity to the mayor's office increases its authority among other city agencies. It also allows CEO to keep the pulse of the administration's priorities. Two additional benefits are increased flexibility in the use of city funds and ensuring a clear understanding of CEO's activities at the highest levels of the administration.⁴⁴

Interesting contrasts to CEO's approach can be seen in Memphis and Phoenix. The city of Memphis observed that proximity to the mayor's office can also have drawbacks. The pressures to achieve quick successes and the competition from constantly changing priorities within a mayor's office can divert a centrally located innovation team from its core mission. At the same time, being situated in an agency can provide some distance that might allow for better focus on longer-term, process-oriented efforts. As Kerry Hayes, former Special Assistant for Research and Innovation to Memphis Mayor A.C. Wharton, described, "While working for the government at any level, but particularly in the mayor's office, for every innovative idea that I want to follow up on, I have five constituent service requests to address."⁴⁵

Demonstrating an alternative to centralizing innovation efforts in a specific office or agency, Phoenix's city manager, David Cavazos, pushed innovation to the frontlines, in part by incorporating it into the annual departmental review process. Evaluation criteria for each of the roughly 20 city departments include efforts toward pursuing innovation, improving customer service, and increasing efficiency. Cavazos reports that results from the first two review cycles led to almost \$10 million in savings.⁴⁶

In addition to the location of the innovation office or initiative, accountability is another essential consideration. Cities need to clearly establish to whom innovation teams or offices are accountable for how they spend their time,

funds, and political capital. One critical challenge is creating an accountability framework that is flexible enough to allow for the iteration of program models and delivery methods that eventually lead to improvement. Another set of challenges can arise when innovation efforts are decentralized, such as who should be held accountable for measuring efforts that might be spread across multiple agencies, or even multiple sectors. According to Phoenix Budget and Research Director Mario Paniagua, City Manager David Cavazos' approach is to empower department heads by pushing authority down, but also by holding them accountable for developing and implementing innovations by reporting back to him. Cavazos, in turn, is "accountable to the Mayor and City Council on this issue." Additional oversight comes from the city's Innovation and Efficiency Task Force, which Paniagua cochairs, and the Finance, Efficiency and Innovation Subcommittee of the City Council.⁴⁷

Budget and Staffing. Budgeting for efforts to promote and support innovation is, of course, another critical consideration. Key details include the size of the budget, the sources of funds (both public dollars and, if any, private dollars), how the money is spent (between personnel, training, technology, programming, evaluation, etc.), and the process for disbursing grants and contract dollars to agencies and to providers. The authors found a significant range of budgets and staffing arrangements among the cities interviewed. For example, Colorado Springs (a city of 436,000) allocated in 2013 about 0.11 percent of its general fund to the Department of Administrative Service and Innovation (\$245,000 out of a total city budget of \$232 million).⁴⁸ By contrast, New York City (with over 8.2 million people) allocated in FY2013 \$76.5 million of its overall budget of \$50.8 billion to CEO in FY2013.⁴⁹ However, CEO's budget represents 0.15 percent of the overall city budget, which is comparable to that of Colorado Springs' innovation office.

Despite the uniqueness of New York City's size, CEO does provide a useful example of how an innovation office might conduct its budget process. CEO's public dollars are allotted by the city's Office of Management and Budget (OMB) out of the city's miscellaneous budget. Once a new pilot program is established, CEO requests that OMB transfer funds to the lead city agency. Providers then compete for contracts through a traditional procurement process implemented by the agency in close coordination with the Mayor's Office of Contract Services or purchasing department. Most contracts follow a traditional timeline of three years with a renewal option of one or two years.

CEO has the most staff members of any innovation office that the authors have identified to date—with 18 FTEs in the main office and multiple staff positions funded within agencies to help coordinate CEO programs. By comparison, the Department of Administrative Service and Innovation in Colorado Springs budgeted for two FTEs in FY2013.⁵⁰ Philadelphia’s Office of New Urban Mechanics and San Francisco’s Mayor’s Office of Civic Innovation each employ two staff people as well. Related considerations are the types of skills and experience employees bring to the work and the variety of ways a city can incorporate local expertise and talent into its efforts. At CEO, for example, the overwhelming majority of staffers working in summer 2013 had no professional experience in government. Meanwhile, the smaller or decentralized innovation teams in Phoenix, Denver, and New York City’s iZone look to increase their reach and impact by organizing advisory boards with leaders in the local business and civic community.

Personnel Rules and Unions. While contractual language and administrative structures regarding public employees can serve as important protections, they can also present challenges to implementing innovation. Work rules are often cited by local officials as obstacles to innovation and reform, and should be closely analyzed on a case-by-case basis to understand both the hurdles they present and the feasibility of altering or eliminating them. That said, fear of provoking a political battle over such rule changes can often be enough to sink an innovation despite its potential. In most cases, it is indeed the mayor or agency head, or both—not the innovation team or office—that negotiates with unions and has direct responsibility for pursuing changes to personnel rules. In these instances, public awareness can play a key role when opposition arises from those invested in the status quo.

“If you want to truly make the most out of your dollars then it’s important to know whether or not something is in fact working.”

—Carson Hicks, Director of Programs and Evaluation, CEO⁵⁸

Much has been written on strategies to overcome contractual and administrative hurdles to innovation. Among the city officials with whom the authors spoke, reporting on performance is a common approach used to trigger public interest and galvanize support for change. Others suggested building coalitions of support for specific innovations, particularly large-scale efforts that affect significant numbers of citizens. Rather than (or prior to) taking a “fight” public, one approach is to engage unions or other potential opponents early in the process of reform and seek to establish a collaborative approach to change.

In *Innovating with Integrity*, Sanford Borins uses his research on Harvard University's Innovations in American Government Awards program to understand the work of public-sector innovators. Borins was surprised that a significant amount of criticism from opponents was based on philosophical differences about whether the innovation represents “good public management or good public policy.”⁵¹ Even criticism from public-sector unions was split evenly between philosophical differences and concerns that Borins describes as representing “self-interest,” e.g., lost jobs, negative effects, and work conditions. Faced with these obstacles, Borins recommends persuasion as the primary tactic, and argues that political maneuvering or antagonism should be a last resort. Among the most common tactics deployed by those Borins’ researched were co-optation and targeted and general messaging to highlight the vision and the public value the proposed innovation might create.⁵² As Sanderijn Cels, Jorrit de Jong, and Frans Nauta write in *Agents of Change*, often it takes multiple conversations and attempts to introduce and persuade stakeholders of the value of an innovation to their interests and to the public’s interest.⁵³ Also important are sensitivity of language and messaging to potential opponents, and adapting an innovation or reform so that potential supporters recognize the benefits.⁵⁴

The Costs of Measurement. Investment in evaluation is critical to effectively understanding and communicating the value of innovation efforts. Recent analysis by Borins found that innovative programs that have been evaluated internally are more likely to be transferred or replicated, to receive outside validation such as awards, and to attract the attention of various media.⁵⁵ That said, the challenge for many cities is the cost to conduct evaluation. Depending on the rigor and scope, efforts to evaluate initiatives and strategies to promote and support innovation can be quite costly, in terms of both money and personnel. As Carson Hicks noted, in CEO’s early days, citizens, city councilors, and other stakeholders regularly “questioned whether CEO’s spending on evaluation was an appropriate use of public funds.”⁵⁶ Over time, as the demand for evidence and performance data has become more the norm, Hicks says that earlier skepticism has yielded to regular communication and even—in the case of city council staff—collaboration on new program models.⁵⁷

Lower cost evaluation strategies include collecting and analyzing data in-house or when possible utilizing relevant data from third parties (e.g., the federal government, a community foundation, and local universities). Jon R.

Katzenbach et al. offer two other cost-saving tips for measuring innovation in their recent article on culture change in the *Harvard Business Review*. First, incorporate measures and indicators into existing performance measurement efforts. “It’s better to include a few carefully designed, specific behavioral measurements in existing scorecards and reporting mechanisms, rather than invent extensive new systems and surveys.” Second, they suggest evaluating a subset of departments or employees “whose own behaviors have a disproportionate impact on the experiences of others.”⁵⁹ Additionally, agencies or departments might share the costs of evaluation; New York City’s iZone does this with the schools in its network. A central innovation office might similarly share its assessment costs with its partner agencies. Attracting resources is likely to require clearly and regularly communicating the necessity of measuring this work, and the benefits—including cost savings and impact.

Continuity Across Administrations. As a final consideration, city leaders should structure innovation activities to ensure that future administrations will sustain their efforts. Institutionalizing efforts to support and promote innovation is an important approach to durability. For example, while mayoral support can be crucial to the initial success of activities in support of innovation, efforts that are viewed in the future as too closely aligned with a mayor can face the risk of not surviving the transition to a new administration. Utilizing tactics such as incorporating innovation and efficiency targets into annual department reviews—similar to the city of Phoenix—can help institutionalize efforts. Another approach to durability is to build constituencies (either within or outside government) that support or are otherwise invested in efforts to promote innovation. For an innovation team or office, internal relationships with agencies across city government with whom it is partnering (and perhaps trying to influence) are particularly important. For example, CEO has learned through regular collaboration with city agencies that allowing decisions to be made at the agency level can be helpful in building ownership within agencies of their efforts to promote and support innovation.

Smaller innovation teams that lack significant personnel or financial resources might struggle to incorporate even the most promising innovations across city agencies. Boston’s Mayor’s Office of New Urban Mechanics addresses this challenge in part by engaging staff at partner agencies early on in the ideation and design process, helping to both incorporate the experience

and perspective of frontline staff at a practical level, and ultimately build more buy-in.⁶⁰ This partnering strategy could also help to build skills within agency staff and lay the foundation for future innovation—no matter the fate of an innovation office, initiative, or team.

Denver’s Office of Strategic Partnerships (DOSP)⁶¹ managed to survive a recent transition in mayoral administrations. Director Dace West attributes DOSP’s durability to a number of factors. Regularly interacting with city agency staff in its work, West believes, has helped make clear the value of DOSP to city government. Likewise, its focus on partnering with an array of nonprofits in the city helped strengthen its reputation and attracted advocates. When the time came, the needed political support for DOSP came from not only city agencies but also the nonprofit and philanthropic sectors, as well as community-based partners.⁶² Additionally, staffing the office with a nonpolitical position through an established funding stream protected the director’s job when other department heads and political appointees transitioned out. Finally, West believes that DOSP’s flexibility was important, which in practice meant embracing the new mayor’s priorities and “looking for opportunities where the administration’s values and our own aligned.”⁶³

V. Conclusion

This paper concludes the three-part miniseries on “Improving the Local Landscape for Innovation” in public problem-solving, published as part of the Occasional Papers Series from the Ash Center for Democratic Governance and Innovation at the John F. Kennedy School of Government, Harvard University. The first paper introduces readers to the nature of this work by highlighting the experiences of three cities actively driving innovation. The second paper details a comprehensive framework that cities might utilize to improve the local landscape for innovation. This framework builds on previous research in public-sector innovation and establishes a set of strategies that focus on increasing capacity, rethinking policy, and developing a culture in support of local innovation.

In this third and final paper, the authors turn toward implementation of the framework’s strategies. Continuing their approach of grounding the project in real-world practice, they introduce a tool that cities might use to assess their efforts towards improving the local landscape for innovation. In developing

this assessment tool, the authors conducted a review of similar or analogous measurement efforts in measuring public innovation (a list of selected resources on measuring government innovation is included with this paper). The authors also spoke extensively with the Center for Economic Opportunity in New York City to develop the case study as a conceptual test of the framework and assessment tool, and further refined both with the input of CEO and with a handful of other cities, including Phoenix, Boston, Denver, Memphis, Colorado Springs, and iZone in NYC.

The authors wish for these three papers to be a launching point for further discussion. They hope that cities engaged in designing and pursuing innovation strategies will utilize the framework and assessment tool and participate in its further refinement. The process of creating this assessment tool has revealed that many questions around the framework's strategies remain unanswered. For example, is the framework truly comprehensive? If not, what is missing? Under what conditions are each of the framework strategies and components most realistic or achievable? Is there an ideal timing or sequencing when deploying the various strategies and tactics of the framework? Is the assessment tool effective at measuring performance? In what ways does it provide language and ideas to help communicate the value of the work? Does adoption of the assessment tool, in whole or in part, contribute to the durability of efforts to promote innovation?

In addition to answering some of the questions above, another area for examination is the costs, benefits, and hurdles of cities' efforts to implement these and other strategies to support and promote innovation. Sharing among practitioners will help inform the growing community of public-sector actors exploring innovative solutions to public problem-solving.

Selected Resources on Innovation Landscape Assessment

- Australian Government Department of Innovation, Industry, Science and Research. “Public Sector Innovation Toolkit.” <http://innovation.gov-space.gov.au/>.
- Australian National Audit Office. “Innovation in the Public Sector: Enabling Better Performance, Driving New Directions (Better Practice Guide).” December 2009. <http://www.anao.gov.au/bpg-innovation/index.html>.
- Bloch, Carter, Lydia Lassen Jørgensen, Maria Theresa Norn, and Torben Bundgaard Vad. “Public Sector Innovation Index: A diagnostic tool for measuring innovative performance and capability in public sector organizations.” CFA-DAMVAD, October 2009. <http://nestainnovation.ning.com/forum/topics/measuring-innovation-within>.
- The Center for American Progress, U.S. Chamber of Commerce, and Frederick M. Hess. “Leaders and Laggards: A State-by-State Report Card on Educational Innovation.” November 2009. <http://www.americanprogress.org/issues/education/report/2009/11/09/6915/leaders-and-laggards/>.
- The Center for Digital Government and Public CIO. “Special Report: The Government Dashboard.” February 2012. http://www.govtech.com/pcio/special_reports/special-report-dashboards.html.
- Corporation for National and Community Service and National Conference on Citizenship. “Volunteering and Civic Life in America 2012.” <http://www.volunteeringinamerica.gov/>. [City-level data on volunteerism and other civic engagement.]
- Cortright, Joe. “City Vitals 2.0: Benchmarking City Performance.” CEOs for Cities, 2012. <http://www.ceosforcities.org/>.
- Deloitte. “Driving Innovation in the Public Sector: Developing an Innovation Index.” October 2009. <http://nestainnovation.ning.com/forum/topics/measuring-innovation-within>.
- Gillett, Stacey. Presentation for Webinar “Building a Culture of Innovation in Government: An Example from New York City Public Schools,” August 15, 2011. Recording and related resources available at <http://www.innovations.harvard.edu>.
- The GreeningUSA. *12 Traits of Sustainable Communities*. May 2010. <http://www.greeningusa.org/>.
- Hartman, Kat. “D3 + UIX : INSIGHT – The Skills Required for Innovation.” Urban Innovation Exchange. April 12, 2013. <http://www.uixdetroit.com/features/uixd3oneyear.aspx>.

- Hughes, Alastair, Matt Farren-Hanford, and Craig Baker. "Public Sector Innovation Index: Exploratory Project." Ernst & Young. October 2009. <http://nestainnovation.ning.com/forum/topics/measuring-innovation-within>.
- Hughes, Alastair, Kyla Moore, and Nimesh Kataria. "Innovation in Public Sector Organisations: A pilot survey for measuring innovation across the public sector." Nesta. March 2011. <http://www.nesta.org.uk/publications>.
- The Innovation Unit. "An Innovation Index for the Public Sector: Final Draft Report." Nesta. October 2009. <http://nestainnovation.ning.com/forum/topics/measuring-innovation-within>.
- John S. and James L. Knight Foundation and Gallup. "Soul of the Community." <http://www.soulofthecommunity.org/>.
- Jong In Yoon. "Government Innovation Index (GII): Concept, Development & Application." Headquarters for Government Innovation, Ministry of Government Administration and Home Affairs, Republic of Korea. June 2006. <http://unpan1.un.org/intradoc/groups/public/documents/un/unpan023428.pdf>.
- The Massachusetts Technology Collaborative and John Adams Innovation Institute. "Index of the Massachusetts Innovation Economy." 2010. <http://www.masstech.org/research-and-analysis/innovation-index>.
- Metis Associates. "Evidence of Organizational Change: Qualitative Assessment of the NYC CEO's Impact on NYC Agencies and Provider Organizations." October 2009. <http://www.nyc.gov/html/ceo/html/home/home.shtml>.
- Mulgan, Geoff, Julie Simon, and Louise Pulford. "Study on Social Innovation for the Bureau of European Policy Advisors." The Young Foundation. March 2011. <http://youngfoundation.org/publications/study-on-social-innovation-for-the-bureau-of-european-policy-advisors/>.
- Nesta. "Annual Innovation Report 2010." January 2011. http://www.nesta.org.uk/areas_of_work/economic_growth/the_innovation_index/assets/features/annual_innovation_report.
- OECD and EuroStat. "The Oslo Manual: Guidelines for Collecting and Interpreting Innovation Data." 2005. <http://www.oecd.org/innovation/inno/oslomanualguidelinesforcollectingandinterpretinginnovationdata3rdedition.htm>.
- Partnership for Public Service. "Best Places to Work in the Federal Government Analysis: Most Innovative Agencies." May 2013. <http://bestplaces-towork.org/BPTW/index.php>.

Preskill, Hallie and Tanya Beer. "Evaluating Social Innovation." FSG Center for Evaluation Innovation. 2012. <http://www.fsg.org/tabid/191/ArticleId/708/Default.aspx?srpush=true>.

Pro Inno Europe. "Paper No. 15: European Innovation Scoreboard 2009: Comparative Analysis of Innovation Performance. 2009. <http://www.slideshare.net/victori98pt/european-innovation-scoreboard-eis-2009>.

USA.gov. "Performance Dashboards." <http://www.usa.gov/Contact/Engagement/Dashboards.shtml>.

Endnotes

1. Recently, several institutions—including the UK’s Nesta, the European Commission, the OECD, and countries such as Norway, Australia, and Singapore—have launched initiatives focused on measuring public-sector innovation. More examples exist among government efforts to promote innovation in the private sector and include indicators used by the Massachusetts Index to measure the statewide ecosystem including federal expenditures for academic and nonprofit R& & D, levels of venture capital, and percentage of population with at least a bachelor’s degree. Similarly, Nesta’s Annual Innovation Report is based on the assumption that government “plays a role in supporting and underpinning innovation through a range of organisations often referred to as the innovation infrastructure or ecosystem.” It also measures expenditures on R& & D but includes multiple sectors: nonprofit, government, higher education, and business. Nesta also measures “economic competencies” by which it means “investments in training, organisational development, marketing and branding.” (The report can be accessed at http://www.nesta.org.uk/areas_of_work/economic_growth/the_innovation_index/assets/features/annual_innovation_report.)
2. Andrea Coleman in e-mail correspondence with the authors, June 12, 2013.
3. Another way to look at key questions is, “How will we know if this goal is being achieved?” See “Building a Government Balanced Scorecard: Phase 1 – Planning,” by Paul Arveson, The Balanced Scorecard Institute, March 2003.
4. Behn, Robert, “Why Measure Performance: Different Purposes Require Different Measures,” *Public Administration Review* 63:586–606.
5. Behn, Robert, “PortStat: How the Coast Guard Could Use PerformanceStat Leadership Strategy to Improve Port Security,” in *Ports in a Storm: Public Management in a Turbulent World*, ed. John Donahue and Mark Moore (Washington, DC: Brookings Institution Press, 2012), 56.
6. The Center for Digital Government and Public CIO, “Special Report: The Government Dashboard,” February 2012. http://www.govtech.com/pcio/special_reports/special-report-dashboards.html.
7. Carson Hicks in a telephone interview with the authors, November 27, 2012.
8. Metis Associates, “Evidence of Organizational Change: Qualitative Assessment of the NYC CEO’s Impact on NYC Agencies and Provider Organizations,” October 2009. <http://www.nyc.gov/html/ceo/html/home/home.shtml>.
9. Metis Associates, “Evidence of Organizational Change.”

10. Ash Center for Democratic Governance and Innovation, John F. Kennedy School of Government, Harvard University, Press Release, “Center for Economic Opportunity Wins Harvard Innovations in American Government Award,” February 12, 2012. <http://www.ash.harvard.edu/Home/News-Events/Press-Releases/Center-for-Economic-Opportunity-Wins-Harvard-Innovations-in-American-Government-Award>.
11. Metis Associates, “Evidence of Organizational Change.”
12. Hicks, November 27, 2012.
13. See Center for Economic Opportunity, “Evidence and Impact,” January 2010, which shows that CEO has facilitated a high number of collaborations between agencies (via quarterly meetings), leading to better coordination of services and, ultimately, more and higher quality services for participants. <http://www.nyc.gov/html/ceo/html/reports/report.shtml>.
14. Carson Hicks in e-mail correspondence with the authors, June 13, 2013.
15. City of New York, Press Release, “Mayor Bloomberg, Deputy Mayor Gibbs and Center for Economic Opportunity Launch Competition to Recognize Nonprofit Innovation in Fighting Poverty,” March 14, 2013. http://www.nyc.gov/portal/site/nycgov/menuitem.c0935b9a57bb4ef3daf2f1c701c789a0/index.jsp?pageID=mayor_press_release&catID=1194&doc_name=http%3A%2F%2Fwww.nyc.gov%2Fhtml%2Fom%2Fhtml%2F2013a%2Fpr095-13.html&cc=unused1978&rc=1194&ndi=1.
16. Carson Hicks in e-mail correspondence, September 13, 2013.
17. NYC Service, “2012 Annual Report.” <http://www.nycservice.org/liberty/download/file/943>.
18. Carson Hicks in a telephone interview with the authors, December 12, 2012.
19. Carson Hicks in a telephone interview with the authors, December 17, 2012.
20. Hicks, June 13, 2013.
21. Metis Associates, “Evidence of Organizational Change.”
22. Ibid.
23. Center for Economic Opportunity, “Evidence and Impact,” January 2010. <http://www.nyc.gov/html/ceo/html/reports/report.shtml>.
24. Hicks, November 27, 2012.
25. Ibid.
26. Ibid.
27. Ibid.

28. City of New York, Press Release, “Mayor Bloomberg and Deputy Mayor Gibbs Announce Pilot Expansion of Earned Income Tax Credit as New Antipoverty Initiative.”
29. See <http://www.nyc.gov/html/ceo/html/poverty/lookup.shtml>.
30. Hicks, November 27, 2012.
31. Hicks, December 17, 2012.
32. Hicks, November 27, 2012.
33. Center for Economic Opportunity, “Annual Report 2010: Replicating our Results,” May 2011. <http://www.nyc.gov/html/ceo/html/reports/report.shtml>.
34. Carson Hicks in a telephone interview with the authors, December 13, 2012.
35. For more, see <http://www.innovations.harvard.edu/xchat-transcript.html?chid=349> or visit the Accelerator online at <http://www.nyc.gov/html/hhsaccelerator/html/home/home.shtml>.
36. Ash Center for Democratic Governance and Innovation, John F. Kennedy School of Government, Harvard University, Press Release, “Center for Economic Opportunity Wins Harvard Innovations in American Government Award,” February 12, 2012. <http://www.ash.harvard.edu/Home/News-Events/Press-Releases/Center-for-Economic-Opportunity-Wins-Harvard-Innovations-in-American-Government-Award>.
37. Hicks, November 27, 2012.
38. Center for Economic Opportunity, “Replicating our Results.”
39. Hicks, December 17, 2012.
40. Hicks, November 27, 2012.
41. Carson Hicks in e-mail correspondence, September 13, 2013.
42. Office of Management and Budget, “The City of New York Executive Budget Fiscal Year 2013: Budget Summary.” http://www.nyc.gov/html/omb/downloads/pdf/sum5_12.pdf.
43. Center for Economic Opportunity, “Replicating our Results.”
44. Metis Associates, “Evidence of Organizational Change.”
45. Kerry Hayes in a telephone interview with the authors, May 25, 2012.
46. David Cavazos in a telephone interview with the authors, June 18, 2012.
47. Mario Paniagua in e-mail correspondence, July 2, 2013.
48. City of Colorado Springs, “Annual Budget. 2013.” <http://www.springsgov.com/units/budget/2013/Prelim/2013ColoradoSpringsBudget-10-01-2013.pdf>.
49. Office of Management and Budget, “The City of New York Executive Budget Fiscal Year 2013: Budget Summary.” http://www.nyc.gov/html/omb/downloads/pdf/sum5_12.pdf.

50. City of Colorado Springs, “Annual Budget 2013.”
51. Borins, Sandford, *Innovating with Integrity: How Local Heroes are Transforming American Government* (Washington, DC: Georgetown University Press, 1998), 90.
52. Ibid., 72–76.
53. Cels, Sanderijn, Jorrit deJong, and Frans Nauta. *Agents of Change: Strategy and Tactics for Social Innovation* (Washington, DC: Brookings Institution Press, 2012), 45–48.
54. Ibid., 182–3 and 191.
55. Sandford Borins in e-mail correspondence, June 10, 2013.
56. Hicks, December 17, 2012.
57. Carson Hicks in a telephone conversation with the authors, July 1, 2013.
58. Hicks, December 17, 2012.
59. Jon R. Katzenbach, Ilona Steffen, and Caroline Kronley, “Cultural Change That Sticks,” *Harvard Business Review*, July–August 2012. <http://hbr.org/2012/07/cultural-change-that-sticks/ar/1>.
60. James Solomon in e-mail correspondence with Tim Glynn-Burke, January 3, 2013.
61. Read more about DOSP in the first paper of this miniseries.
62. Dace West in e-mail correspondence with the authors, May 6, 2013.
63. Ibid.

ASSESSMENT TOOL

CITY OFFICIALS ENGAGED IN EFFORTS TO IMPROVE THEIR LOCAL LANDSCAPE FOR INNOVATION IN PUBLIC PROBLEM-SOLVING SHOULD CONSIDER THREE QUESTIONS:

1. What strategies are we pursuing and how do we know if they are actually working?
2. How do we communicate the value of our efforts to the public and other stakeholders—creating demand for innovation?
3. How can we institutionalize our work to ensure that future administrations will sustain these efforts?

The goal of the assessment tool is to help cities develop a sophisticated approach to supporting and promoting innovation by assessing their current efforts through the lens of the strategies in the framework for an innovative jurisdiction (discussed in the miniseries), adapting the framework to their local context and community, and capturing metrics in a manner that responds to the three questions above.

The assessment tool reflects a framework comprised of three main strategies, each of which has three components.

- For each component, the assessment tool guides cities to identify a set of desired objectives to guide their innovation efforts.
- For each objective, the assessment tool presents a set of key questions to help actors evaluate whether, or to what degree, they are meeting stated objectives.
- For each question, in turn, the assessment tool lists sample indicators that a city could employ to formulate an answer.

The components, objectives, questions, and indicators that a city chooses to utilize should take into consideration the local context including mayoral priorities, political feasibility, and operational capacity including availability of data and other resources.

The assessment tool is designed from the perspective of those whose portfolios include responsibility for driving innovation, which could include a mayor's office, city agency, or an innovation team. It aims to help cities identify their priorities and assess their progress in developing a more innovative jurisdiction. Because most cities are deploying some type of performance measurement system, they might incorporate this assessment tool into their existing measurement systems. The tool could also serve as a stand-alone system. No matter the approach, pulling data from as many sources as available across the city is important as the tool addresses a broad array of issues.

Some cities might choose to utilize the assessment tool as a rating or grading mechanism. Publishing results from the assessment tool internally or publicly might prove useful to building legitimacy and support for local innovation offices and teams.

STRATEGY I: BUILD COLLECTIVE CAPACITY FOR INNOVATION			
Component I: Facilitate or Encourage Efforts to Improve Collaboration Across Agencies or Sectors			
OBJECTIVES	KEY QUESTIONS	SAMPLE INDICATORS	
1. Lay the groundwork for more effective partnering and collaboration	To what extent do you provide city employees opportunities to increase their skills, tools, or knowledge to work in collaborations or partnerships? Through what mechanisms?	Rate from 1 (never) to 5 (always)	
		# workshops, online courses, retreats, other	
	To what extent do you provide nonprofits/community groups opportunities to increase their skills, tools, or knowledge to work in collaborations or partnerships? Through what mechanisms?	# opportunities offered	
		# people/agencies participating	
		Rate from 1 (never) to 5 (always)	
		# workshops, online courses, retreats, other	
		# opportunities offered	
	To what extent have you facilitated opportunities for potential collaborators to meet or interact? Through what mechanisms?	# people/agencies participating	
		Rate from 1 (never) to 5 (always)	
		# networking and matchmaking events	
2. Increase the number of formal collaborations	To what extent do you create formal collaborations or partnerships with other city agencies?	# opportunities	
		# people/agencies participating	
		Rate from 1 (never) to 5 (always)	
		# collaborations or partnerships	
		# or % of city agencies involved	
3. Leverage collaborative networks to identify and disseminate new models	To what extent do you create formal collaborations with outside partners, e.g., community organizations, universities, businesses?	Rate from 1 (never) to 5 (always)	
	To what extent do you integrate collaboration or partnership objectives into strategic planning?	# collaborations or partnerships	
		# outside partners involved	
		Are measures in place to track results from collaborations? If yes, to what extent does participation in collaborative networks help to identify new innovations or programs?	Rate from 1 (never) to 5 (always)
			# of new programs developed or identified through collaborations
To what extent are innovations or best practices disseminated among network partners?		Rate from 1 (never) to 5 (always)	
		Indicate top dissemination mechanisms	

STRATEGY I: BUILD COLLECTIVE CAPACITY FOR INNOVATION		
Component II: Provide Platforms That Encourage New Innovators and New Ideas, New Funding, and More Volunteer Service		
OBJECTIVES	KEY QUESTIONS	SAMPLE INDICATORS
1. Host or support platforms to attract new innovators ¹	To what extent do you host or support local platforms to attract new innovators from government? From the community?	# and type of platforms
		# participants from city government
		# participants from community
	To what extent do you track whether these platforms help increase the number of innovators in local government? In the community?	Rate from 1 (never) to 5 (always)
		# new government innovators
2. Host or support platforms to attract new ideas ²		# new community innovators (nonprofits or other)
	To what extent do you host or support local platforms to attract new ideas from local government? From the community?	# and type of 'new idea' platforms
		# ideas from government platforms
		# ideas from community platforms
	To what extent do you track whether these platforms help increase the number of new ideas from local government? From the community?	Rate from 1 (never) to 5 (always)
3. Host or support platforms to attract private funding ³		# ideas from local government
		# ideas suggested by the community
		# of sources suggesting ideas
	To what extent do you scan for new ideas or best practices outside your local community?	Rate from 1 (never) to 5 (always)
		# outside ideas replicated or adapted locally
4. Host or support platforms to attract volunteer service ⁴		# and type of efforts to identify outside innovations
	To what extent do you host or support platforms to attract private funding to support local innovation?	Rate from 1 (never) to 5 (always)
		# and type of platforms
		\$ amount raised
		Rate from 1 (never) to 5 (always)
		Level of local participation in platforms (# or %)
	To what extent do you track whether these platforms increase the amount of private funding raised?	Amount of funds raised
		# groups/ideas supported
	To what extent do you host or support local platforms to attract volunteer service?	Rate from 1 (never) to 5 (always)
		# and type of 'new idea' platforms
	To what extent do public leaders support or champion volunteerism through public endorsement, participation, or funding?	Rate from 1 (never) to 5 (always)
		Rate from 1 (never) to 5 (always)
	To what extent do you track whether these platforms help increase the amount of volunteer service in the community?	# volunteers or volunteer hours
		% residents who have volunteered

1. Examples of platforms for new innovators might include incubators, 'hubs,' fellowships, recruitment, alternative certification programs, and partnerships with human capital agencies.

2. Examples of platforms for new ideas might include crowdsourcing, 'innovation hubs,' incubators, competitions or challenges, and hackathons.

3. Examples of platforms for private funding might include crowdsourcing, new funds, 'innovation hubs,' incubators or accelerators, competitions or challenges, and fellowships.

4. Examples of platforms for volunteers might include volunteer campaigns, events, websites or social media, recruitment drives, and trainings.

STRATEGY I: BUILD COLLECTIVE CAPACITY FOR INNOVATION		
Component III: Support the Operational Capacity of Innovators and the Development and Adoption of Their Promising Ideas		
OBJECTIVES	KEY QUESTIONS	SAMPLE INDICATORS
1. Support the operational capacity of innovators with key skills training, networking, and other resources ⁵	To what extent do you provide direct support to help increase the skills, capacity, or resources of innovators within local government? Within the community?	Rate 1 (never) to 5 (always) # or frequency and type of supports # people receiving resources/supports \$ amount of spending on supports
	To what extent do you support local intermediaries or incubators that increase the skills and capacity of innovators or organizations? ⁶	Rate 1 (never) to 5 (always) # hubs or incubators supported # and types of assistance
	To what extent do you track the results of the support that you provide innovators and their organizations?	Rate 1 (never) to 5 (always) # new innovations or organizations launched ⁷ Evaluation from participants on skills learned and retained, capacity improved, or other
	To what extent do you develop, test, and refine new programmatic or operational ideas?	Rate 1 (never) to 5 (always) # pilot programs \$ amount of spending
	To what extent is there a system in place in your office to track the development, testing, and refinement of innovations?	Rate 1 (never) to 5 (always)
2. Establish systems and supports to develop, test, and refine the most promising ideas	To what extent do you apply consistent evaluation criteria at each stage of innovation development? ⁸	Rate 1 (never) to 5 (always)
	To what extent do you champion the successful adoption or incorporation of proven innovations across city government? Across the community?	Rate 1 (never) to 5 (always) # innovations deemed successful and adopted or incorporated by # of agencies # innovations deemed successful and adopted or incorporated by community
	To what extent do you assist innovators in navigating opposition to their efforts? ⁹	# existing innovations or organizations that reached more people or achieved greater impact Rate 1 (never) to 5 (always)

5. Examples of support might include skills training and workshops, leadership training, mentoring, networking, and shared workspace.

6. Examples of support might include funding, direct participation, public support like PSAs, and shared workspace.

7. Additional sample indicators for nonprofit providers include # of innovators hitting funding targets, # providers improving results, # or % of local nonprofits actively innovating (defined as whether developed new service within past three years), and # of local organizations or innovations that receive national or noteworthy recognition.

8. Stages might include prompting an idea, development, testing, sustaining, and scaling or replicating.

9. Examples of assistance might include messaging or media strategies, communicating their value, finding advocates, participating in or helping coordinate coalition efforts.

STRATEGY II: RETHINK POLICY TO OPEN SPACE FOR INNOVATION		
Component I: Utilize Data to Better Understand Problems, Track Results, and Direct Funds to Proven Policies and Programs		
OBJECTIVES	KEY QUESTIONS	SAMPLE INDICATORS
1. Establish a performance measurement system that quantifies outputs and outcomes	To what extent are performance measurement systems in place to evaluate your programs and operations?	Rate from 1 (never) to 5 (always) # or % of agencies utilizing performance measurement systems
	To what extent does the performance measurement system track/report on outputs? On outcomes?	Rate from 1 (never) to 5 (always) # or % of programs tracking/reporting
2. Use data and tools to understand problems, prompt insights, make decisions, and design solutions	To what extent do you utilize data to better understand details of the problems your programs address?	Rate from 1 (never) to 5 (always) # or % of city agencies
	To what extent do you analyze data to prompt new insights?	Rate from 1 (never) to 5 (always) # or % of city agencies
	To what extent do you utilize data in your planning, decision-making, and implementation of programs and services?	Rate from 1 (never) to 5 (always) # or % of city agencies
	To what extent do staff in your office report progress regularly against strategic goals?	Rate from 1 (never) to 5 (always)
3. Align data and evaluation tools to strategic goals	To what extent do current evaluation tools capture the metrics you are trying to quantify?	Rate from 1 (never) to 5 (always) % key metrics currently captured
	To what extent is there a common evaluation framework or close coordination of systems across programs?	Rate from 1 (never) to 5 (always)
4. Use performance data to hold programs or providers accountable for results	To what extent are you utilizing accountability tools with the programs you fund and support?	Rate from 1 (never) to 5 (always) # or % of programs utilizing accountability tools
	To what extent are programs or providers discontinued when their performance is below threshold standards?	Rate from 1 (never) to 5 (always) # or % of programs sanctioned or defunded
	To what extent are programs or providers continued or scaled when their performance meets or exceeds threshold standards?	Rate from 1 (never) to 5 (always) # or % of programs benefiting from incentives/rewards?
	To what extent are you providing a transparent window into key data?	Rate from 1 (never) to 5 (always) # data sets that are being provided to public (as percentage of overall programmatic data)
5. Make data transparent and accessible	To what extent is the data format accessible and usable to an average citizen?	Rate from 1 (never) to 5 (always) Level of usage by residents (e.g., page views)

STRATEGY II: RETHINK POLICY TO OPEN SPACE FOR INNOVATION		
Component II: Create Funding Mechanisms to Address Risk Such as an Innovation Fund, Leveraging Private Funding When Possible		
OBJECTIVES	KEY QUESTIONS	SAMPLE INDICATORS
1. Establish R & D fund that allows for creation, implementation, and evaluation of innovations	To what extent do you make funding available for R & D or innovation?	Rate from 1 (never) to 5 (always)
	What are the funding sources? How flexible is the funding?	\$ amount of public funds
		\$ amount of private funds
	To what extent are any private matching funds required for public funds distributed?	% or \$ amount of unrestricted funding
		Rate from 1 (never) to 5 (always)
	What is the total size (\$) of the fund (annual/endowed)?	\$ amount/year (or for current fiscal year) % of overall budget?
2. Establish measures to continue or scale innovations that show success and to discontinue innovations that do not	How much of this fund is spent directly on development versus implementation versus evaluation of innovative models? Other uses?	\$ amount or % of fund for development \$ amount or % of fund for implementation \$ amount or % of fund for evaluation
	To what extent do you use measurable criteria to decide whether to continue or scale fund-based innovations that show success?	Rate from 1 (never) to 5 (always)
	To what extent do you employ outside evaluators to assist with or make determinations on fund-supported innovations from phase to phase?	Rate from 1 (never) to 5 (always)
3. Track the number of innovations that are continued, scaled, or discontinued	To what extent do you track a promising innovation after it moves out of the pilot phase?	Rate from 1 (never) to 5 (always)
	To what extent do you track how many innovations supported by the fund are continued or scaled up?	Rate from 1 (never) to 5 (always)
		# or % of innovations continued
	How many innovations supported by the fund are discontinued?	# or % of innovations scaled up # or % of innovations discontinued

STRATEGY II: RETHINK POLICY TO OPEN SPACE FOR INNOVATION		
Component III: Level Playing Field for New Ideas and Providers by Addressing Rules and Administrative Hurdles in Spending		
OBJECTIVES	KEY QUESTIONS	SAMPLE INDICATORS
1. Remove barriers for new providers or new program models	Approximately what share of public services is delivered through procurement or grants to outside providers?	# or % of services contracted out to external providers Value of public procurement as a percentage of overall city budget
	To what extent do you track and analyze the local supply of service providers?	Rate from 1 (never) to 5 (always) # service providers with public grants or contracts (annual basis)
	To what extent do you address barriers to entry in the contracting process for new (non-legacy) providers and program models? ¹⁰	Rate from 1 (never) to 5 (always) # and type of efforts
	To what extent is innovation written into RFPs as a condition or requirement of a successful proposal?	Rate from 1 (never) to 5 (always)
	To what extent are procurement opportunities and processes transparent and easily accessible by new (non-legacy) providers?	Rate from 1 (never) to 5 (always) \$ value of public procurement openly advertised as % of overall city budget Providers' evaluation of the openness of process and accessibility of bidding
2. Increase transparency to enlarge the competitor pool for potential providers	To what extent are you attracting new potential providers through outreach and advertising?	Rate from 1 (never) to 5 (always) # potential providers reached (e.g. page views)
	To what extent are your grants or contract dollars open to new, non-legacy providers (i.e., smaller nonprofits, start-ups, providers that have not contracted with you before, providers from others sectors)?	Rate from 1 (never) to 5 (always) # or % total funded providers that are non-legacy organizations \$ value of competitive contracts/grants won by non-legacy organizations # or % of government funding sources to which non-legacy providers are entitled to apply (competitive bid)
3. Fund new programs or new providers through existing sources	To what extent are your grants or contract dollars open to new ideas or program models, whether from an existing or new provider?	Rate from 1 (never) to 5 (always) # or % of funded ideas or programs that are non-legacy organizations \$ value of competitive contracts/grants directed toward novel ideas or programs # or % government funding sources directed towards new ideas or programs

10. Examples of efforts to remove barriers to entry include sunset provisions, budget reclassifications, elimination of regulations, transparency rules, and charter schools.

STRATEGY III: DEVELOP A CULTURE OF INNOVATION		
Component I: Reward and Protect Risk-Taking Activities, as Well as Recruiting Risk-Takers or Innovators		
OBJECTIVES	KEY QUESTIONS	SAMPLE INDICATORS
1. Encourage and promote innovation and considered risk taking	To what extent does the mayor or agency head publicly champion innovation?	Rate from 1 (never) to 5 (always)
	How much/what type of public communication has come from city officials championing innovation?	# and type of communications ¹¹
	Do you have an innovation team or office? Is there an executive order or legislative action authorizing it?	Yes/No
2. Formalize innovation work within city government	To what extent are you pursuing a comprehensive innovation agenda or strategy?	Rate from 1 (never) to 5 (always)
	Which policy or operational areas does your innovation initiative focus on?	# and description of policy or operational areas
	To what extent do agency staff (middle/line) work towards your innovation agenda or strategy?	Rate from 1 (never) to 5 (always)
3. Reward efforts at innovation and risk-taking; protect those who take considered risks	To what extent are incentives ¹² in place for generating or championing new ideas?	Rate from 1 (never) to 5 (always)
		# and description of incentives in place
	To what extent is generating, testing, or implementing new ideas reflected in performance reviews?	Rate from 1 (never) to 5 (always)
		Rate from 1 (never) to 5 (always)
	To what extent do you (or HR departments) track/measure your ability to attract and retain innovators and risk-takers?	Retention rate for innovative employees Feedback from employee interviews (current and exiting) on role of innovation in their decisions to join, stay, or leave organization
4. Increase potential for innovation through recruiting and human resources strategy	To what extent do you look to utilize expertise from outside government? ¹³	Rate from 1 (never) to 5 (always)
	To what extent do you (or HR departments) look to hire new talent from outside government?	Rate from 1 (never) to 5 (always)
	To what extent do you (or HR departments) track/measure employee feedback on your organization's innovativeness?	Rate from 1 (never) to 5 (always)
		Feedback on culture from exit interview

11. Examples of communications include speeches/testimony by chief executive, press releases, social media updates, media hits (traditional or digital), and public events.

12. Examples of incentives include peer recognition, performance evaluation, monetary bonuses, promotion, and opportunity to implement.

13. Examples of outside expertise include consultants, advisers, and volunteers.

STRATEGY III: DEVELOP A CULTURE OF INNOVATION		
Component II: Mobilize Community Awareness and the Public Will for Change and Innovation		
OBJECTIVES	KEY QUESTIONS	SAMPLE INDICATORS
1. Inform the public on major innovation or reform initiatives¹⁴	To what extent are you sharing information on your innovation agenda or strategy with the general public?	Rate from 1 (never) to 5 (always)
		Measures of the extent of your reach to the public ¹⁵
		# and type of media hits (traditional or digital)
	To what extent are you sharing information on your innovation agenda or strategy with key influencers?	Rate from 1 (never) to 5 (always)
2. Engage the public in major innovation or reform initiatives		Measures of the extent of your reach to key influencers ¹⁶
	To what extent do you incorporate your innovation work into a comprehensive communication strategy?	Rate from 1 (never) to 5 (always)
	To what extent are there mechanisms ¹⁷ in place for all residents/businesses/community groups to provide input on major innovation or reform initiatives?	Rate from 1 (never) to 5 (always)
	To what extent are residents/businesses/community groups included as advisors or partners in major innovation or reform initiatives?	# or frequency of mechanisms
3. Anticipate and plan for opposition to major innovation or reform initiatives	To what extent is there an intentional strategy to engage/include residents/businesses/community groups in support of major innovation or reform initiatives?	Rate from 1 (never) to 5 (always)
	To what extent does the mayor, agency head, or innovation team actively work to win support from opponents?	Rate from 1 (never) to 5 (always)
	To what extent are there mechanisms ¹⁸ in place to mobilize residents to actively advocate for major innovation or reform initiatives?	Rate from 1 (never) to 5 (always)
		# or frequency of mechanisms ¹⁹

14. Information can be shared through, for example, performance reports, third-party evaluations, social media, public forums (conferences, convenings, and other events), collateral (brochures, mailings, handouts).

15. Examples of measures of reach include readership, page views, followers, likes, attendance, mailing lists.

16. Examples of measures of reach include readership, page views, followers, likes, attendance, mailing lists, Media hits (traditional or digital).

17. Examples of mechanisms for citizen input include meetings/town halls, online forums, 311 (other direct lines), IT applications, RFI, polling.

18. Examples of mechanisms to mobilize residents include meetings/town halls, online forums, petition drives, rallies, group lobbying efforts.

19. Description might include: When/how often are these mechanisms deployed?

STRATEGY III: DEVELOP A CULTURE OF INNOVATION		
Component III: Empower Clients to Participate in Their Own Progress, Including Choice and Feedback on Programs and Services		
OBJECTIVES	KEY QUESTIONS	SAMPLE INDICATORS
1. Measure data at the individual or household level	To what extent do you gather evidence of individual- or household-level outcomes?	Rate from 1 (never) to 5 (always) ²⁰
	To what extent do you gather evidence of increased self-sufficiency at an individual or family level?	Rate from 1 (never) to 5 (always)
2. Solicit feedback from citizens ('clients' and others) on public services ²¹	To what extent are mechanisms in place to gather client feedback on public services?	Rate from 1 (never) to 5 (always) ²²
	To what extent do you require service providers (nonprofit and other) to gather and report measures on 'client feedback'?	Rate from 1 (never) to 5 (always) ²³
	To what extent is client feedback incorporated into current and future funding decisions on a program or service provider?	Rate from 1 (never) to 5 (always)
	To what extent do city agencies offer choices in service providers or programs to its clients?	Rate from 1 (never) to 5 (always)
3. Promote choice in public services	To what extent do you engage clients as potential partners or co-creators of public services?	Rate from 1 (never) to 5 (always) ²⁴

20. Description might include data collection, surveys, or other.

21. Examples of feedback mechanisms include provider-conducted surveys, meeting/focus groups; online forums, client reports to provider, advisory group participation.

22. Description might include asking: How often are they implemented? Which services? How are they tracked?

23. Description might include asking: What services? Providers? How reported? How utilized in evaluating providers?

24. Description might include: On which services? Through what mechanisms?

Ash Center for Democratic Governance and Innovation
Harvard Kennedy School
79 John F. Kennedy Street
Cambridge, Massachusetts 02138

T 617.495.0557
F 617.495.4948

www.ash.harvard.edu