
U.S. Small Business Administration

Washington, D.C. 20416
[image: image1.png]

Entrepreneurial Development Management Information System
Meeting Synopsis

Meeting Tuesday, January 24, 2012

Website: http://www.sba.gov/content/edmis-workgroup
Attendees:

Barbara Jones

Monica Johnson

Holly Schick

Bruce Purdy

Kevin Keeton

Steve Smith

Ann Bradbury

Ricardo Garcia

Jane Boorman

Jack Bienko

Nicholas Walker

Len Fagan
Kathy Bolesworth

Diane Sandstrom

Jim Gephart

Julie Bilodeau

Catherine Connors

Brian Goldstein

Ken Yancey

Linda Jadwin
Jim King

Facilitator: Steve Smith

Review of the minutes from last meeting. Minutes will only capture the important point of the meeting and will be added to the website the Friday before the next meeting. Dates of discussion were added to items of interest/subjects from last meeting (2/7/2012). Additional items may be added as parking lot items. Prioritizing topics will be done individually, at the end of the each work group meeting priority levels should be done. Priority levels will be submitted to the SBA Executive Team. Your input is very important.
Today’s discussion will be: What is the difference between training and counseling.

Training – is usually 1 to many - cost associated

Counseling -
is usually 1 to 1, group counseling in not training- no cost associated

Agenda / Notes:

Presentator: Kevin Keeton (Contractor)

1. Collecting individual training client data vs. aggregate training data.
a. SBA requires partners to provide aggregate training data but SBA cannot perform through analysis on this data without a direct line of sight back to the client/customer.

i. The majority of the partners using a 3rd party client management systems (i.e. CenterDynamics, Outreach Systems, Vistashare, etc.) already collect individual client data for training attendees. – Could provide this data to SBA.
ii. Some partners do not collect anything but the aggregate training data.
b. Previous years data in EDMIS show that the majority of records/participants assisted come from training events (SBDC ~ 52%, SCORE ~ 58%, WBC ~ 85%).
c. By collecting individual client data, what does SBA hope to gain?
i. Data in EDMIS can be measured in two ways

1. Activity levels, “bean counting”

2. Impact measurements

ii. SBA measures partner activity levels for both training and counseling, but more detailed information about training will provide more accurate activity levels of participation during training. Impact measurements are only measured from partner counseling data, not aggregate training data.
d. If individual client training data is captured, will SBA measure impact from training?

i. SBA knows that the majority of partners perform a blend of counseling and training when providing services to clients.

ii. SBA wants more information on what that blend looks like, where the value add occurs and is it substantial in terms of how SBA sets policy for how the programs are delivered.
iii. SBA has a proposed survey regulation being cleared internally to test the WBC program to see if impact can be measured from training and its clients.

1. SCORE is also testing this model with their training attendees and will share results with SBA.
2. SBA Forms 641/888.
a. Can SBA move away from the 641 and 888 forms? Is this necessary?

i. Partners believe the forms provide good guidance on what data is needed from their clients. It also serves as a template for how some partners collect information from their clients on paper.

ii. OMB requires these forms when collecting data directly from clients

b. Partners believe the best alternative would be to remove unwanted fields or streamline the forms
3. Collecting additional data items in EDMIS.
a. Partners voiced that the more information that is required to be collected will only increase push back from clients.
b. If data isn’t required, only requested from partners then analysis may be inaccurate if trying to compare across an entire network or program.
Presentator: Kevin Keeton (Contractor)

Click here to view the presentation and listen to the recording: https://connect16.uc.att.com/sba/meet/?RecordingKey=778D2016-0ACF-4AC0-9C41-C77ADD38ED3D
Items of importance
What is the difference between training and counseling? 1 to 1 versus 1 to many. No charge for counseling but can charge for training.
Upcoming meetings:

Internal workgroup meeting: February 14th, 3:00pm – 4:30 pm

Workgroup meeting: February 21th, 2012 - 3:00pm – 4:30pm
Agenda Items:

1. Impact collection and calculations.
2. Collaboration tracking - sharing clients & events.
