

COMPETENCIES **HIGH-QUALITY** CLIENT FEEDBACK LOOPS

Not all feedback loops are created equal.

At Listen4Good (L4G), our aim is to ensure that all service providers develop the ability to sustain the highest quality client feedback systems possible.

This framework outlines specific practices and behaviors that organizations should have across the five steps of a high-quality client feedback loop. The practices are presented at three quality levels— from viable to high-quality — so that no matter where your organization is, you have a goal to build towards.

When client feedback is valued as a critical data source and formally integrated into an organization's decision-making processes, high-quality feedback systems shift the culture to one that reflects client needs and preferences — thus creating enduring change. We've included some of the core cultural practices that promote this evolution as a bonus step.

STEP 1 / **DESIGN**

GOAL: Create an accessible and relevant feedback collection tool.

VIABLE FEEDBACK LOOP	QUALITY FEEDBACK LOOP	HIGH-QUALITY FEEDBACK LOOP
DESIGNING FOR ACCESSIBILITY		
 Tool is short/brief (e.g. survey is <15 questions) 	 Tool is short/brief (e.g., survey is <15 questions)* 	 Tool is short/brief (e.g., survey is <15 questions)*
 Language is simple and understandable, given clients' backgrounds 	 Language is simple and understandable to clients, given clients' backgrounds 	 Language is simple and understandable to clients, given clients' backgrounds
	 Questions are asked in the language(s) in which clients are most comfortable communicating 	 Questions are asked in the language(s) in which clients are most comfortable communicating
	 Questions are at an appropriate literacy level for the client population 	 Questions are at an appropriate literacy level for the client population
		Questions are tested with clients to ensure comprehension

STEP 1 CONTINUES ON NEXT PAGE ►

* Competencies that are identical to those in a previous column are noted in gray.

STEP 1 / **DESIGN** CONTINUED

VIABLE FEEDBACK LOOP	QUALITY FEEDBACK LOOP	HIGH-QUALITY FEEDBACK LOOP
DESIGNING FOR RELEVANCE		
 Clients can respond to question content based on their experiences Tool includes a balance of questions seeking self-reported outcome data and input on client experiences, needs, and preferences (i.e., perceptual feedback*) 	 Tool's primary goal is to gather client experiences, needs and preferences, with self-reported outcome data secondary Tool is developed for purposes of continuous improvement (i.e., not for funder requirements or compliance) Staff are consulted in tool development and encouraged to propose their own areas for inquiry, promoting staff buy-in 	 Tool's primary goal is to gather client experiences, needs and preferences, with self-reported outcome data secondary Survey is developed for purposes of continuous improvement (i.e., not for funder requirements or compliance) Staff are consulted in tool development and encouraged to propose their own areas for inquiry, promoting staff buy-in Clients/client advisory boards co- create questions to ensure relevance Staff adjust questions over time based on organizational learning

* Perceptual feedback refers to the perspectives, feelings, and opinions individuals have about their experiences with an organization, product, or service that are used to inform and improve the practice and decision-making of that organization. Source: Ekouté, "*Perceptual Feedback: What's it all about?*", February 2017

STEP 2 / COLLECT

GOAL: Implement tool in a way that captures a large number of representative client voices and minimizes courtesy bias, resulting in credible, candid feedback.

VIABLE FEEDBACK LOOP	GUALITY FEEDBACK LOOP	HIGH-QUALITY FEEDBACK LOOP
CAPTURING CLIENT VOICE		
 Only a small proportion of clients provide feedback 	 A substantial proportion of clients provide feedback 	 As many clients as possible provide feedback
 Tool is sporadically administered to clients 	 Staff/volunteers are given training and administer questions consistently to all eligible clients 	 Staff/volunteers are given training and administer questions consistently to all eligible clients
	 Staff/volunteers engage clients to increase participation rates (e.g., 1:1 outreach, offering incentives) 	 Staff/volunteers engage clients to increase participation rates (e.g., 1:1 outreach, offering incentives)
		 Staff ensure that respondents/ participants providing feedback are roughly representative of client population
		Underrepresented demographic groups are oversampled or given extra prioritization in outreach efforts

STEP 2 CONTINUES ON NEXT PAGE ►

STEP 2 / COLLECT CONTINUED

VIABLE FEEDBACK LOOP	QUALITY FEEDBACK LOOP	HIGH-QUALITY FEEDBACK LOOP
MINIMIZING COURTESY BIAS		
Staff do not pressure or prep clients to give a particular response	 Staff do not pressure or prep clients to give a particular response 	Staff do not pressure or prep clients to give a particular response
 Feedback is given and submitted confidentially or, ideally, anonymously 	 Feedback is given and submitted confidentially or, ideally, anonymously 	 Feedback is given and submitted confidentially or, ideally, anonymously
	 Staff explain to clients in verbal and written communication: 	 Staff explain to clients in verbal and written communication:
	 That clients will not be punished or lose access to services based on their feedback; 	 That clients will not be punished or lose access to services based on their feedback;
	 Why they are being asked to give feedback; 	 Why they are being asked to give feedback;
	 How data will be used (i.e., giving your opinion will help us improve services) 	 How data will be used (i.e., giving your opinion will help us improve services)
		• When possible, admin staff or volunteers collect feedback, rather than direct-service staff who have close relationships with clients
		 If direct-service staff collect feedback, they provide privacy and do not have access to results

STEP 3 / INTERPRET

GOAL: Identify areas for celebration and areas for improvement, with particular attention paid to any differential experiences across specific client groups.

VIABLE FEEDBACK LOOP	QUALITY FEEDBACK LOOP	HIGH-QUALITY FEEDBACK LOOP
IDENTIFYING AREAS FOR CELEBRATION		
 Staff review overall trends in quantitative feedback (if applicable to tool) 	 Staff analyze quantitative feedback, looking at averages, range, and trends over time (if applicable to tool) 	 Staff analyze quantitative feedback, looking at averages, range, and trends over time (if applicable to tool)
 Staff read and discuss responses to open-ended questions (if applicable to tool) 	 Staff review and categorize responses to open-ended questions into themes (if applicable to tool) 	 Staff review and categorize responses to open-ended questions into themes (if applicable to tool)
 Small groups of staff are involved in reviewing and interpreting findings 	 Results are documented and compared over time 	 Results are documented and compared over time
	 Staff at various levels of the organization review findings with a focus on areas for improvement 	 Staff at various level of the organization review findings with a focus on areas for improvement
	 Staff use benchmarks to "norm" quantitative feedback (e.g., how are we doing relative to our peers?) 	 Staff use benchmarks to "norm" quantitative feedback (e.g., how are we doing relative to our peers?)
		 Findings reference notable differences in client experiences and implications for action

STEP 3 CONTINUES ON NEXT PAGE ►

STEP 3 / INTERPRET CONTINUED

VIABLE FEEDBACK LOOP	QUALITY FEEDBACK LOOP	HIGH-QUALITY FEEDBACK LOOP
IDENTIFYING DIFFERENTIAL OR OUTLI	ER EXPERIENCES	
 Staff do not segment quantitative feedback by client demographics (e.g., client race, age, gender) or service experience (e.g., site, frequency of service, tenure) (if applicable to tool) 	 Staff segment quantitative feedback by client demographics (e.g., client race, age, gender) and service experience (e.g., site, frequency of service, tenure) to surface differences in client experiences (if applicable to tool) 	 Staff segment quantitative AND qualitative feedback by client demographics (e.g., client race, age, gender) and service experience (e.g., site, frequency of service, tenure) to surface differences in client experiences (if applicable to tool) Staff further segment data to discover within-group differences (e.g., Hispanic/Latino males vs. Hispanic/Latina females) Clients are included in the analysis process (e.g., focus groups, follow-up surveys) to help put findings into context—and better understand confusing feedback—or to probe initial results Staff reflect on differential client experiences, including contributing factors and implications

STEP 4 / RESPOND

GOAL: Engage internal and external stakeholders (including funders) to learn from client feedback and implement changes based on what is learned.

VIABLE FEEDBACK LOOP	QUALITY FEEDBACK LOOP	HIGH-QUALITY FEEDBACK LOOP
ENGAGING STAKEHOLDERS		
Findings are shared with leadership	 Findings are discussed with multiple levels of staff (e.g., senior leadership, program leaders, and front-line staff) Findings are discussed respectfully and in a way that promotes accountability, celebrating positive feedback while also identifying areas for improvement 	 Findings are discussed with multiple levels of staff (e.g., senior leadership, program leaders, and front-line staff) Findings are discussed respectfully and in a way that promotes accountability, celebrating positive feedback while also identifying areas for improvement Findings are shared and discussed with funder(s) and/or other external stakeholders (e.g., partner agencies) Staff engage clients in dialogue around potential responses and prioritization

STEP 4 CONTINUES ON NEXT PAGE ►

STEP 4 / **RESPOND** CONTINUED

VIABLE FEEDBACK LOOP	QUALITY FEEDBACK LOOP	HIGH-QUALITY FEEDBACK LOOP
IMPLEMENTING CHANGES		
 Organization addresses 'low- hanging fruit' (i.e., requested improvements that do not require a significant resource commitment) 	 Organization addresses 'low-hanging fruit' (i.e., requested improvements that do not require a significant resource commitment) in a timely fashion Senior and program leaders create action plans (e.g., with timelines, resource deployment plan, accountability mechanisms) to pursue resource-intensive changes 	 Organization addresses 'low-hanging fruit' (i.e., requested improvements that do not require a significant resource commitment) in a timely fashion Senior and program leaders create action plans (e.g., with timelines, resource deployment plan, accountability mechanisms) to pursue resource-intensive changes Changes affecting historically marginalized groups are prioritized External stakeholders (e.g., funders, community partners, other agencies) are recruited to help resolve resource-intensive challenges Staff collect follow-up feedback at a later date to understand effect of implemented changes

STEP 5 / CLOSE LOOP

GOAL: Communicate back to clients what was learned from listening to them and specific ways that the organization intends to respond to feedback.

VIABLE FEEDBACK LOOP	QUALITY FEEDBACK LOOP	HIGH-QUALITY FEEDBACK LOOP
COMMUNICATING BACK		
 Organization thanks clients for participating in the survey 	 Organization thanks clients for participating in the survey 	 Organization thanks clients for participating in the survey
 Organization shares survey findings opportunistically and focuses generally on positive feedback 	 Organization shares survey findings with clients thoughtfully in written form, noting both positive feedback and areas for improvement 	 Organization shares survey findings with clients thoughtfully in written form, noting both positive feedback and areas for improvement
		 Organization shares findings with most or all clients, including respondents, non-respondents, and new clients
		 Organization communicates what is being done to address clients' concerns
		 Communication is in easy-to- understand language and a user- friendly format

ORGANIZATIONAL CULTURE

GOAL: Client feedback is valued as a critical data source and formally integrated into organizational decisionmaking and processes.

VIABLE FEEDBACK LOOP	QUALITY FEEDBACK LOOP	HIGH-QUALITY FEEDBACK LOOP
VALUING CLIENT FEEDBACK		
 Client feedback is used primarily for marketing and fundraising purposes, and occasionally program improvement Client relationship is considered to be solely transactional, without opportunities for deeper organizational engagement 	 Client feedback routinely informs program improvement Leadership solicits client input to inform organizational decisions outside of regular feedback cycles Client advisory structures (e.g., community councils, student boards) are established and occasionally consulted 	 Leadership and program staff routinely invite clients to share their views during strategic-planning processes as well as before and after implementation of new programs and approaches Client advisory structures (e.g., community councils, student boards) are regularly consulted and given formal and meaningful decision- making power Organization has former clients on its staff

ORGANIZATIONAL CULTURE CONTINUES ON NEXT PAGE ►

ORGANIZATIONAL CULTURE CONTINUED

VIABLE FEEDBACK LOOP	QUALITY FEEDBACK LOOP	HIGH-QUALITY FEEDBACK LOOP
MAKING FEEDBACK SUSTAINABLE		
 Client feedback is gathered sporadically Organizational expertise about 	 Client feedback is gathered on a regular basis (e.g., quarterly or semi- annually) 	 Client feedback is gathered on a regular basis (e.g., quarterly or semi- annually)
feedback processes resides with one person	 Feedback processes are well documented and responsibilities are distributed across several individuals 	 Feedback processes are well documented and responsibilities are distributed across several individuals
 Technology and analysis system supporting feedback are not quality- controlled 	 Organization budgets for and dedicates staff to feedback efforts on a regular basis 	 Organization budgets for and dedicates staff to feedback efforts on a regular basis
	 Technology and analysis system are error-free but "static" 	 Technology and analysis system are adaptable to current needs
		 Multiple team members share the knowledge and motivation to implement feedback processes; Organization has multiple champions
		 Feedback data is triangulated regularly with other data to inform organizational learning

ABOUT LISTEN4GOOD

Listen4Good (L4G) helps organizations like yours build and sustain systems that gather direct feedback from the people and communities they serve.

Over the past three years, we've provided more than 215 nonprofits with capacitybuilding services and expert feedback guidance to improve program effectiveness, service delivery, and overall impact.

Currently in beta testing, our new web-based app will lead you step-by-step to design a high-quality feedback loop, analyze your feedback data, and respond to your clients' perspectives. The app will be available to all organizations in late 2020.

Find out how our platform can help you be even better at what you do.

Contact:

Valerie Threlfall

Managing Director, Listen4Good valerie@fundforsharedinsight.org

3 215+ 90K YEARS IN OPERATION ORGANIZATIONS ASSISTED INDIVIDUAL VOICES HEARD

L4G is an initiative of the Fund for Shared Insight, a collaboration of national foundations dedicated to making sure funders and nonprofits are more meaningfully connected to the people they seek to help.