Designing the Evaluation Plan

	[image: image1.png]Sinclair
Community
College

	Designing the Evaluation Plan

Formative and Summative Evaluations

Every proposal should have an evaluation section that varies with the complexity of the project. At minimum, the evaluation section must address the following two types:

Formative evaluation—To gain direction for improving projects as they are developing

· Include implementation and process components

· May lead to changes in the way the project is structured and carried out

Summative evaluation—To determine project effectiveness after sufficient time to produce results

· Also called outcome or impact evaluation

· Determine what the project has actually accomplished in terms of its stated goals

The following five steps can help you develop an effective evaluation section for your project.

Step 1 Determine what is to be evaluated: Generally there are evaluation activities related to each project objective.

Step 2 Determine what type of evaluation is appropriate: In general, there are five types that vary in the complexity, amount of funds invested in evaluation, and who will conduct the evaluation (See next page for list of evaluation types).

Step 3 Determine who will conduct the evaluation: The project staff or an external evaluator.

Step 4 Establish an evaluation budget: As a general rule, small projects devote 3 – 5%; large, multi-year, complex projects devote up to 10%.

Step 5 Describe the products of the evaluation: At a minimum it is part of the final project report, but a separate evaluation report may be a project deliverable.

	Type of Evaluation
	Relative Complexity
	Types of Activities

	Descriptive
	· Simplest form

· Least expensive

· Conducted by project staff
	· Analysis of services

· How services were operated

· How program was administered

· Resources consumed

· Characteristics of those impacted by project

· Describe any outcomes

	Operational
	· Slightly more involved

· Low expense

· Conducted by project staff
	· All of descriptive evaluation activities

· Goals and objectives

· Describe project components (start-up, recruitment, partnerships, etc.)

· Explain short-term and intermediate outcomes

· Explain project completion or institutionalization

	Process
	· Slightly more involved

· Moderate expense

· Conducted by professional evaluator (may be staff or consultant)
	· Focused on service delivery and administrative processes

· Suggests causal relationships between what was done and outcomes

· Generalize your experiences more broadly by providing insights into effectiveness

· Look at efficacy of program in terms of outcomes or costs

· Investigate operational features against results

	Outcomes
	· More complex

· Moderate expense

· Conducted by professional evaluator (may be staff or consultant
	· Use exacting data collection and statistical methods for data analysis

· Requires database and analysis software

· Focuses on qualitative and quantitative analysis of data

	Impact Study
	· Long-term, involved

· Most expensive

· Requires third-party evaluator
	· Often contains experimental and control groups

· Proves statistical significance

· Requires large sample sizes

· Long-term analysis of outcomes

	Source: U.S. Department of Labor Grant Management Handbook, 2001

Quantitative and Qualitative Data

Quantitative and qualitative data must be collected to form the basis of sound decision-making for both formative and summative evaluations. Based upon the evaluation literature, quantitative and qualitative data is best collected through a mixed methods approach. The following is a summary of the common methods.

Surveys and questionnaires (using Likert scales, forced choices, gap analysis, and open-ended responses).

Focus groups and interviews (of participants in pilot studies).

Document studies (extracting data from other on-going Sinclair evaluation methods such as the annual scorecard of Key Performance Indicators, enrollment reports, student, employer, and employee satisfaction surveys, etc.).

Fiscal evidence (purchase orders, performance testing of new hardware/software systems, constituent evaluation of new systems).

	Menu of Common Data Collection Methods

	Data Collection Methods
	Place check if you can use on your project

	Quantitative
	

	Pre-test/post-test with control group
	

	Pre-test/post-test
	

	Existing databases (example: student records)
	

	Interview—forced choice
	

	Description statistics on participants (numbers, gender, ethnicity, etc.)
	

	Fiscal review
	

	Survey/questionnaire—forced choice, mail, phone, point of service
	

	Qualitative
	

	Fiscal review
	

	Survey/questionnaire—open ended questions, mail, phone, point of service
	

	Focus groups
	

	Observation
	

	Student journals
	

	Interviews-open-ended questions staff, participants, other stakeholders
	

	Document studies
	

	Case studies
	

	Work product
	

	Key informant/expert opinion
	

Sinclair Community College Proposal Development Tool Kit®
April 2003

Page 15
Sinclair Community College Proposal Development Tool Kit®
April 2003

Page 17

