
This table sets out the four main areas of consideration when developing useful and appropriate performance measures for a public value scorecard. The Public Value Interest Group
 SCORECARD PLANNING MATRIX

	
	TECHNICAL
	MANAGERIAL
	PHILOSOPHICAL
	POLITICAL

	

List measures under each domain:
	What are the technical requirements for developing specific measurement instruments that can adequately capture the extent of value produced?
	What actions of managers are required to build and use performance measurement instruments?
	What is the normative concept of what is valuable?
utilitarian = material condition of the public;
deontological = social duty, including fairness.
	What must be done to ensure that the system is endorsed and embraced by those in positions of legitimation, including funders?

	MISSION
	
	
	
	

	
	[bookmark: _GoBack]
	
	
	

	
	
	
	
	

	
	
	
	
	

	OPERATIONAL CAPACITY
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	LEGITIMACY
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

