
 

 
The Urban Institute 
2100 M Street, NW 
Washington, D.C.  20037 
(202) 833-7200 
 
 
Candidate Outcome Indicators:  Youth Mentoring Program 
 
Implementing an outcome monitoring process enables organizations to track progress in achieving the 
program’s mission.   With this information, program managers can better develop budgets, allocate 
resources and improve their services.  This document includes the following suggestions for starting or 
improving outcome measurement efforts:  
 
1. Outcome sequence chart – Identifies key outcomes presented in the sequence that are normally 

expected to occur.  The chart illustrates how one outcome leads to the next and identifies specific 
indicators that might be used to track each outcome.  Intermediate outcomes tend to be on the left, 
and end (or final) outcomes are on the right.  The program description at the top of the chart is 
meant to encompass a range of similar programs.  

2. Candidate outcome indicators – Lists outcomes and associated indicators as a starting point for 
deciding which outcomes to track. They were chosen based on a review of the program area and 
consultation with program experts. Only outcome indicators are included (not physical outputs, 
such as number of classes held; not efficiency, such as cost per counseling session; and not 
organization issues, such as success in fundraising or staffing).  The focus is on program 
beneficiaries (clients, customers, citizens, participants) and what has been accomplished for them.  
A data source or collection procedure is suggested for each indicator.   

 
Suggestions and Limitations for Use of the Materials  

• Involve others in deciding which outcomes and indicators to track. Obtain input from staff, board 
members, and clients.  As an early step, prepare your own version of an outcome sequence chart–
one that you believe fits the needs of your program.  

• Review the project report for additional ideas on relevant indicators and additional resources:  
Building a Common Framework to Measure Nonprofit Performance. 

• Tabulate the outcome information by various categories of clients to see if outcomes are different 
for different clients (e.g., gender, age group, income level, handicap level, and race/ethnicity).  Use 
that information to help better target your efforts. 

• Start with a small number of the indicators, especially if you have had only very little experience 
with such data collection and have very limited resources. Add more outcomes and indicators to 
the performance measurement system later, as you find that information is likely to be useful.   

• Outcome information seldom, if ever, tells why the outcomes have occurred.  Many internal and 
external factors can contribute to any outcome.  Instead, use the outcome data to identify what 
works well and what does not.  Use the data to determine for which categories of clients your 
procedures and policies are working well and for which they are not working well.  To the extent 
that the program is not working as well as expected, then attempt to find out the reasons.  This 
investigation process leads to continuous learning and program improvement.  

The Center for What Works 
3074 West Palmer Boulevard 
Chicago, Illinois 60647 
(773) 398-8858 


Youth Mentoring Program Description 
To improve the academic achievement, self-esteem, social competence, and avoidance of problem/high-risk behavior by providing a relationship with a caring 
adult friend who works to help youth achieve their potential. The focus of outcomes for this program is targeted toward youth as the primary recipients of 
services, not mentors. 
 
Outcome Sequence Chart 
 
                                               Intermediate Outcomes     End Outcomes 
 
 
 
 
 
 
  
 
 
 
 
 
 
 
 
 
 
 
Indicators 
 
 
 
 
 
 
 
 
 
 
 
 

 
Satisfaction with program services is an outcome that occurs within almost every program area, yet does not necessarily have a sequential placement.  The indicator 
may be:  Number and percent of youth satisfied with youth mentoring programs and services. 

   
Sources Consulted: Making a Difference: An Impact Study of Big Brothers Big Sisters by Tierney, Grossman, and Resch (1995); Career Beginnings Impact Evaluations: Findings from a 
Program for Disadvantaged High School Students (by Cave and Quint) (1990); Project BELONG Final Report (by Blakely, Menon, and Jones (1995); National Mentoring Center, Strengthening 
Mentoring Programs Training Curriculum (2000); Report on Performance Measurement for the Corporation for National and Community Service (Urban Institute, 2002). 

Youth enroll 
in mentoring 
program 
 

Youth 
participate in 
mentoring 
program 

Increased study 
hours outside of 
school. 

Improved 
emotional 
wellbeing. 

Improved 
academic 
achievement

Continued 
educational 
advancement

Improved social 
behavior. 

1. Number of 
youth recruited 
in relation to 
number of 
mentors 
recruited. 

3. Number 
and percent 
of youth 
participating 
in mentoring.

15-17. Number 
and percent of 
youth who a) 
improved their 
test performance/ 
overall GPA, b) 
graduate from 
school. 

18. Number and 
percent of youth 
who are enrolled 
in college the first 
year after high 
school graduation.

Established 
employment/
career 

19. Number and 
percent of youth 
who establish 
themselves in 
employment/ 
career. 

Improved school 
attendance.

4-5. Number and percent of youth who 
increased their weekly hours of 
homework/reading. 
 
6-7. Number and percent of youth who 
showed a decrease in or absence of 
times they skipped class/a day of school. 
 
8-10. Number and percent of youth who 
showed improved self-esteem and 
decreased alienation. 
 
11-14. Number and percent of youth 
who show decreased substance abuse, 
arrests, gang involvement, and improved 
relationships. 

Participant satisfaction 

 OUTPUT 
Various 
activities to 
recruit youth 
and mentors 

2. Number 
and percent 
of youth 
enrolled in 
mentoring. 


YOUTH MENTORING
Program Description:

Common Outcome Program Specific 
Outcome

Youth Mentoring Indicators Data Collection 
Strategy

Notes Outcome 
Stage

1 Improved recruitment 
(OUTPUT)

Various activities to 
recruit youth and 
mentors.

Number of youth recruited in relation 
to number of mentors recruited.

Internal program records See Note #1. Output

2 Increased Enrollment Youth are enrolled in 
mentoring program.

Number and percent of youth enrolled 
in mentoring over a 12 month period.

Internal program records See Note #2.                   
This includes parents and 
others enrolling youth in 
mentoring program.

Intermediate

3 Increased 
Participation

Youth participate in 
mentoring program.

Number and percent of youth 
participating in mentoring for a 12 
month period.

Internal program records The meaning of 
"participating" is left to the 
discretion of individual 
programs.                        
The percent of participating 
youth should be calculated 
against the total number 
enrolled.

Intermediate

4 Increased Study Increased Study Hours 
Outside of School

Number and percent of mentored 
youth who increased (or maintained) 
their weekly hours of doing homework 
over the 12 months since entering the 
program.

Pre and post (about 12 
months after entering the 
program) survey of 
mentored youth, or 
"retrospective" post-only 
survey

The option of 'maintained' 
exists for those mentored 
youth who showed a 
sufficient number of weekly 
homework hours upon entry 
into the program. The 
percent of improving youth 
should be calculated against 
the total number 
participating for a 12 month 
period (percentages for all 
remaining indicators should 
be calculated this way).

Intermediate/  
End

5 Increased Study Increased Study Hours 
Outside of School

Number and percent of mentored 
youth who increased (or maintained) 
weekly hours spent reading over the 
12 months since entering the 
program.

Pre and post (about 12 
months after entering the 
program) survey of 
mentored youth, or 
"retrospective" post-only 
survey  

The option of 'maintained' 
exists for those mentored 
youth who already showed a 
high number of weekly 
reading hours upon entry 
into the program.

Intermediate/ 
End

To improve the academic achievement, self-esteem, social competence, and avoidance of problem/high-risk behavior by 
providing a relationship with a caring adult friend who works to help youth achieve their potential.  The focus of outcomes 
for this program is targeted toward youth as the primary recipients of services, not mentors.


YOUTH MENTORING
Program Description:

Common Outcome Program Specific 
Outcome

Youth Mentoring Indicators Data Collection 
Strategy

Notes Outcome 
Stage

To improve the academic achievement, self-esteem, social competence, and avoidance of problem/high-risk behavior by 
providing a relationship with a caring adult friend who works to help youth achieve their potential.  The focus of outcomes 
for this program is targeted toward youth as the primary recipients of services, not mentors.

6 Improved School 
Attendance

Improved School 
Attendance

Number and percent of mentored 
youth who showed a decrease in or 
absence of times they skipped class 
over the 12 months since entering the 
program.

Internal program records, 
survey of mentored youth

Requires pre-evaluation. Intermediate/  
End

7 Improved School 
Attendance

Improved School 
Attendance

Number and percent of mentored 
youth who showed a reduction in, or 
absence of, times they skipped a day 
of school over the 12 months since 
entering the program.

Internal program records, 
survey of mentored youth

Requires pre-evaluation. Intermediate/  
End

8 Improved Emotional/ 
Psychological 
Wellbeing

Improved Emotional 
Wellbeing

Number and percent of mentored 
youth who showed decreased levels 
of anger/alienation  (see note) as of 
12 months since entering the program 
(if past problem).

Administration of 
appropriate 
questionnaire to the 
youth (see note)

Intermediate/ 
End

9 Improved Emotional/ 
Psychological 
Wellbeing

Improved Emotional 
Wellbeing

Number and percent of mentored 
youth who showed improved self-
worth/self-esteem (see note) as of 12 
months since entering into the 
program.

Administration of 
appropriate 
questionnaire to the 
youth (see note)

Requires pre-testing. Self-
worth/self-esteem testing

Intermediate/  
End

10 Improved Emotional/ 
Psychological 
Wellbeing 

Improved Emotional 
Wellbeing 

Percent of mentored youth who felt 
that the mentoring they received from 
the program had helped them in 
feeling good about themselves as of 
12 months since entering the 
program.

Survey of mentored 
youth

Intermediate/
End

11 Improved Behavior Improved Social 
Behavior

Number and percent of mentored 
youth who showed a reduction in 
substance abuse, or no abuse of 
substances, as of 12 months since 
entering the program.

Survey of mentored 
youth

Substance abuse includes 
alcohol and/or drug abuse.

Intermediate/ 
End

12 Improved Behavior Improved Social 
Behavior

Number and percent of mentored 
youth who refrained from, or showed 
a reduction in, crimes committed over 
the 12 months since entering the 
program.

Survey of mentored 
youth

Crimes include minor and 
criminal offenses.

Intermediate/
End


YOUTH MENTORING
Program Description:

Common Outcome Program Specific 
Outcome

Youth Mentoring Indicators Data Collection 
Strategy

Notes Outcome 
Stage

To improve the academic achievement, self-esteem, social competence, and avoidance of problem/high-risk behavior by 
providing a relationship with a caring adult friend who works to help youth achieve their potential.  The focus of outcomes 
for this program is targeted toward youth as the primary recipients of services, not mentors.

13 Improved Behavior Improved Social 
Behavior

Number and percent of mentored 
youth who have refrained from, or 
decreased, their involvement in gangs 
over the 12 months since entry into 
the program.

Survey of mentored 
youth

Intermediate/ 
End

14 Improved Behavior Improved Social 
Behavior

Number and percent of mentored 
youth who showed improved 
relationships with family members 
(see note) as of 12 months of 
entering the program. 

Survey of mentored 
youth and/or their 
parent/guardian

Trust as measured using 
such scales as the 
Relationship with Mother 
scale of the Inventory of 
Parent and Peer Attachment 
(IPPA) (Armsden and 
Greenberg, 1987). 

Intermediate/ 
End

15 Improved Academic 
Achievement

Improved Academic 
Achievement

Number and percent of mentored 
youth who improved substantially on 
tests as of 12 months of entering the 
program.

Comparison of pre and 
post test scores on the 
subject matter being 
tutored.

End

16 Improved Academic 
Achievement

Improved Academic 
Achievement

Number and percent of mentored 
youth who improved (or maintained) 
their grade point average (GPA) as of 
12 months of entering the program.

Internal program records, 
survey of mentored youth

End

17 Improved Academic 
Achievement

Improved Academic 
Achievement

Number and percent of mentored 
youth participating for 12 months who 
graduate from high school. 

internal program records, 
survey of mentored youth

Indicator is for mentoring of 
high school students.  
Program may want to also 
track students who 
participate for less than 12 
months.

End

18 Continued 
Educational 
Advancement

Continued Educational 
Advancement

Number and percent of mentored 
youth participating for 12 months who 
are enrolled in college the first year 
after high school graduation. 

Survey of mentored 
youth

Indicator is for mentoring of 
high school students. 
Program may want to also 
track students who 
participate for less than 12 
months.

End


YOUTH MENTORING
Program Description:

Common Outcome Program Specific 
Outcome

Youth Mentoring Indicators Data Collection 
Strategy

Notes Outcome 
Stage

To improve the academic achievement, self-esteem, social competence, and avoidance of problem/high-risk behavior by 
providing a relationship with a caring adult friend who works to help youth achieve their potential.  The focus of outcomes 
for this program is targeted toward youth as the primary recipients of services, not mentors.

19 Improved 
Employment

Established 
employment/career

Number and percent of mentored 
youth participating for 12 months who 
establish themselves in 
employment/career (or continue with 
education) within 5 years of 
graduating from high school.

Survey of mentored 
youth

It may be possible to use 
this indicator for only a few 
youth due to the difficulty of 
tracking their whereabouts 
after they leave high school. 
Program may want to also 
track students who 
participate for less than 12 
months.

End

Reviewers Consulted:

Cabrini Connections and the Tutor/Mentor Connection (Chicago)

Note #1: Outcome indicators are likely to be considerably more useful if they are broken out by client type as well, such as by age group, race/ethnicity, gender, 
disability, and geographic area.

Note #2: Research suggests that the effects of mentoring/tutoring programs are usually seen after 12 months of program participation.  These indicators 
therefore use the 12 month period as a suggested time frame for measuring program outcomes.  Programs may want to use other periods of time as they 
deem it appropriate. 

Sources Consulted:

The Urban Institute, Report on Performance Measurement for the Corporation for National and Community Service  (2002)

Tierney, Grossman, Resch, Making a Difference: An Impact Study of Big Brothers Big Sisters  (1995)

Cave, G. and Quint, J., Career Beginnings Impact Evaluations: Findings from a Program for Disadvantaged High School Students (1990)

Blakely, C.H., Menon, R., and Jones, D.J., Project BELONG: Final Report. (1995)

National Mentoring Center, Strengthening Mentoring Programs Training Curriculum (2000)


