[image: image1.png]

[image: image2.png]

[image: image3.png]

Workbook for Evaluation Planning

Project to be Evaluated: ____________________________________​​______

Date:___

Table of Contents
Worksheets

Preparing for an Evaluation
Program Stakeholders

Overview of Program to Be Evaluated

Logic Model

Evaluation Plan Template
Analyze the Information

Plan to Share the Evaluation Results

Resources

Evaluation Frameworks
Program Objectives
Evaluation Questions
Institutional Review Board (IRB)

Gathering and Analyzing Data

General Evaluation Resources
Assessment for Environmental Health

Appendix

Qualifications for Evaluation Consultants
Areas of Evaluator Expertise
An Overview of the Five Most Common Data Collection Methods

Preparing for an Evaluation
What program would you like to evaluate?
Why do you want to do an evaluation?
What it is that you want to learn about your program?
Who are your decision-makers? (Will you have their support if you decide to evaluate your program? What will you do if you don’t have their support?)
What sort of time, resources, and staff do you have available to help you conduct an evaluation?

Program Stakeholders
List the stakeholders for your program.

	Those involved in program operations
	Those served or affected by the program
	The primary users of the evaluation results

	
	
	

Write one or more ways that you might get your stakeholders involved and invested in your evaluation.
Overview of Program to Be Evaluated
What is the overall goal of your environmental public health program (or the program you would like to evaluate)?

What are your program’s objectives?

Overview of Program to Be Evaluated (continued)

What are your program’s activities? List them and briefly note why you do that activity (how does it help you reach the goal?).

	Major program activities
	Why do you do this? (Rationale)

	1.

2.

3.

4.

	

Logic Model
This logic model template can help you organize information about your program activities and the results. Refer to the module for explanations of each category.
	Inputs
	Activities
	Outputs
	Outcomes

	
	
	
	

Evaluation Plan Template
This evaluation plan can help you organize information about your evaluation. Refer to the module for explanations of each column.
	Evaluation

Question
	Indicators
	Data Sources/

Methods
	Person Responsible
	Timeline

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Analyze the Information
Think about how you will analyze the findings and draw conclusions from the data you have collected. Consider the following questions.
What are your criteria for success in your program?
To what will you compare the information you collected?

What information might still be needed in order to justify your conclusions (for example, statistical information, financial information)?

Analyze the Information (continued)
This table may be useful for thinking about how to analyze different types of information you have collected.

	Type and Source of Information
	Qualitative or quantitative data?
	Resources available to help analyze the information
	Standard of comparison

	
	
	
	

Plan to Share the Evaluation Results
Make a list of the audiences with whom you would share the results of the evaluation. Next to each audience, write how you might share the results (i.e., in what format).

	Audiences
	How to share results

	
	

Write one or more steps you might take to follow up and ensure the findings are translated into decisions and actions.

Resources

Evaluation Frameworks
Measuring the Difference: Guide to Planning and Evaluating Health Information Outreach

http://nnlm.gov/evaluation/guide/
The National Network of Libraries of Medicine presents step-by-step guides to planning and evaluation methods.
The Pinkbook

http://www.cancer.gov/pinkbook/page1
This National Cancer Institute resource guides an individual through the steps of a health communication project. Aspects of evaluation may be found in a variety of sections of the manual, and especially in the “Assessing Effectiveness” section.

W.K. Kellogg Foundation Evaluation Handbook

This handbook may guide evaluation for any type of program and uses a nine-step approach to evaluating.

http://www.wkkf.org/pubs/Tools/Evaluation/Pub770.pdf
Agency for Toxic Substances and Disease Registry Evaluation Primer on Health Risk Communication Programs and Outcomes
http://www.atsdr.cdc.gov/HEC/evalprmr.html
This is by the Department of Health and Human Services Agency for Toxic Substances and Disease Registry. The principles and techniques provided in the evaluation primer are designed to improve the capacity of risk communication practitioners and decisionmakers to evaluate the efficiency and effectiveness of health risk communication messages, materials, and campaigns.
Introduction to Program Evaluation for Comprehensive Tobacco Control Programs

http://www.cdc.gov/tobacco/evaluation_manual/contents.htm
CDC's Tobacco Information and Prevention Sources has this evaluation guide for tobacco control programs based on the CDC framework.
Practical Guide to Monitoring and Evaluation of Rural Development Projects

http://www.ifad.org/evaluation/oe/process/guide/index.htm
This guide, developed by the International Fund for Agricultural Development (IFAD), was written to help project managers improve the quality of monitoring and evaluating in IFAD-supported projects.
UNDP Participatory Evaluation Framework

http://www.undp.org/eo/documents/who.htm
The United Nations Development Programme provides this handbook to its staff to help to introduce participatory evaluations into UNDP programming and to strengthen the learning and management culture of UNDP.
USDHHS Program Managers Guide to Evaluation
http://www.acf.hhs.gov/programs/opre/other_resrch/pm_guide_eval/reports/pmguide/pmguide_toc.html
The Department of Health and Human Services Administration on Children, Youth, and Families (ACYF) has developed this Guide to explain program evaluation -what it is, how to understand it, and how to do it. It answers questions about evaluation and explains how to use evaluation to improve programs and benefit staff and families.
Program Objectives
The Pink Book

http://www.cancer.gov/pinkbook/page5
This National Cancer Institute resource guides an individual through the steps of a health communication project. It includes information about how to craft program objectives
Community Toolbox

http://ctb.ku.edu/tools/en/sub_section_main_1087.htm
The Tool Box provides over 6,000 pages of practical information to support your work in promoting community health and development. This link will take you to information about writing objectives. The web site is created and maintained by the Work Group on Health Promotion and Community Development at the University of Kansas in Lawrence, Kansas
Grembowski, David. The Practice of Health Program Evaluation. 2001. Sage Publications

Extension Service Tip-sheet for writing program objectives

http://www.extension.psu.edu/evaluation/pdf/TS10.pdf
Penn State Cooperative Extension created this brief tip-sheet with six steps to keep in mind when writing objectives
March of Dimes instructions for SMART Objectives

http://www.marchofdimes.com/files/HI_SMART_objectives.pdf
This is the March Of Dimes three-page guide to writing program objectives. It is very understandable and gives examples.
Evaluation Questions
W.K. Kellogg Foundation resources

http://www.wkkf.org/Default.aspx?tabid=90&CID=281&ItemID=2810011&NID=2820011&LanguageID=0
The W.K. Kellogg Foundation website has information about writing evaluation questions. It is somewhat targeted at their own programs, but is still useful.
W.K. Kellogg Foundation Evaluation Handbook.
http://www.wkkf.org/Pubs/Tools/Evaluation/Pub770.pdf
“Developing Evaluation Questions”, pages 51-55. These pages in the Handbook give information about writing evaluation questions for any program evaluation.
The CDC Standards for assessing the quality of evaluation activities

http://www.cdc.gov/eval/standard.htm
Human Subjects Reviews and Institutional Review Board (IRB) Resources

Description of IRB

http://en.wikipedia.org/wiki/Institutional_Review_Board
Wikipedia’s article describing the history and purpose of IRBs

The Community IRB Member

http://www.orau.gov/communityirb/sites.htm
This site has a list of Online IRB resources from various agencies.

Washington State Department of Health.

http://www.doh.wa.gov/Data/Guidelines/HumanSubjectsguide.htm
Health Data. Human Subjects and Public Health Practice: Guidelines for Ethical Data Collection

US Department of Health and Human Services (DHHS)
http://www.hhs.gov/ohrp/irb/irb_guidebook.htm
Office for Human Research Protections (OHRP). IRB Guidebook

Health Resources and Services Administration (HRSA)

http://www.hrsa.gov/humansubjects/
This site souses a training module called “Protecting Human Subjects Training”

Human Subjects Protection Resource Book

http://www.orau.gov/communityirb/HS_book_6-22-06.pdf
A joint project of the U.S. Department of Energy, Department of Defense, and

Department of Veterans Affairs. Provides current information on the protection

of human subjects in research. Target audience: investigators, Institutional

Review Boards (IRBs), research organizations, research subjects, and others.
Gathering and Analyzing Data
W.K. Kellogg Foundation Evaluation Handbook.

http://www.wkkf.org/Pubs/Tools/Evaluation/Pub770.pdf
“Determining Data Collecting Methods” pages, 70-86, and "Analyzing and Interpreting Data" pages 87-95.

Collecting and Analyzing Evaluation Data

http://nnlm.gov/evaluation/booklets/booklet3/booklet3_whole.pdf
This handbook by the National Network of Libraries of Medicine,
Outreach Evaluation Resource Center includes information about analyzing both qualitative and quantitative data.
User-Friendly Handbook for Mixed Method Evaluations

http://www.nsf.gov/pubs/1997/nsf97153/start.htm
The National Science Foundation (NSF) handbook is targeted towards researchers. It is designed to be a user-friendly manual for project evaluation. It gives useful insight into mixed method evaluations, which combine quantitative and qualitative techniques.
University of Wisconsin Cooperative Extension resources

http://www.uwex.edu/ces/pdande/evaluation/evaldocs.html
The Cooperative Extension of the University of Wisconsin-Extension issued this list of practical, easy-to-use guides designed to help program managers better plan and implement credible and useful evaluations. Included in the list are a number of documents about collecting and analyzing data.
NSF, An Overview of Quantitative and Qualitative Data Collection Methods

http://www.nsf.gov/pubs/2002/nsf02057/nsf02057_4.pdf
This PDF is separate from the preceding NSF handbook. It is also written for researchers. It examines the relative virtues of qualitative approaches to data collection and discusses some of the advantages and disadvantages of different types of data-gathering tools.
General Evaluation Resources
The following resources are helpful and informative. The Regional Academic Environmental Public Health Center does not promote or endorse any of the following organizations.
CDC Framework for Program Evaluation
http://www.cdc.gov/eval/framework.htm
This is the main site with resources for the CDC evaluation framework. It contains various PDF documents with both overviews and thorough descriptions of the framework.

Community Toolbox

http://ctb.ku.edu/
This Web site gives you access to a broad range of information related to community-oriented programs, including assessment and evaluation. “Evaluation” is under “Plan the Work” and “Solve a Problem.”
Evaluation Guides from the Outreach Evaluation Resource Center

http://nnlm.gov/evaluation/guide/
The series of publications gives step-by-step planning and evaluation methods.
Kellogg Foundation Evaluation Handbook

http://www.wkkf.org/Pubs/Tools/Evaluation/Pub770.pdf
The thorough PDF gives step-by-step planning and evaluation methods.

Kellogg Foundation Logic Model Development Guide

http://www.wkkf.org/Pubs/Tools/Evaluation/Pub3669.pdf
The thorough PDF gives step-by-step planning and evaluation methods.

Grembowski, David. The Practice of Health Program Evaluation. 2001. Sage Publications
GAO-02-923 Program Evaluation: Strategies for Assessing How Information Dissemination Contributes to Agency Goals

http://www.gao.gov/cgi-bin/getrpt?GAO-02-923#search=%22environmental%20health%2C%20program%20evaluation%22
In addition to background information about conducting evaluations (including another example of a logic model template), this document gives “Case Descriptions” that are specific examples of programs and their evaluation approaches.

Northwest Center for Public Health Practice evaluation resources

http://www.nwcphp.org/resources/evaluation/
This site has a number of sources for information, some of them already listed here.

McNamara, Carter. Basic Guide to Program Evaluation
http://www.managementhelp.org/evaluatn/fnl_eval.htm
The Public Health Agency of Canada, Guide to Project Evaluation: A Participatory Approach

http://www.phac-aspc.gc.ca/ph-sp/phdd/resources/guide/
The Public Health Agency of Canada, Program Evaluation Toolkit

http://www.phac-aspc.gc.ca/php-psp/toolkit.html
This site provides a different framework for evaluation than what the NWCPHP Environmental Program Evaluation module presents. It is a useful perspective on project evaluation, and is well explained. The toolkit has variety of templates (“worksheets”).

Horizon Research Incorporated manual, Taking Stock: A Practical Guide to Evaluating Your Own Programs
http://www.horizon-research.com/reports/1997/taking_stock.php
http://www.horizon-research.com/reports/1997/stock.pdf
This guide was written by a private entity. It provides a framework for evaluation that is different from CDC’s.

Online Evaluation Resource Library

http://oerl.sri.com/
American Evaluation Association. Evaluation resources
http://www.eval.org/Resources/onlinehbtxt.htm
List of online evaluation handbooks and texts.
CDC Prevention Research Center’s Project DEFINE

http://www.cdc.gov/prc/program-evaluation/index.htm
This site has varied information about evaluation, including a “conceptual framework,” which is another type of logic model.

Assessment for Environmental Health
PACE EH

http://www.naccho.org/topics/environmental/CEHA.cfm
In order to use the PACE EH online module, you will need to register. Registration is free. Click the Online Module link in the right-hand column. The site has instructional material, resources, and examples of PACE EH programs in various settings.

Community Toolbox

http://ctb.ku.edu/
This Web site gives you access to a broad range of information related to conducting community-oriented programs, including assessment. “Community Assessment” is under “Learning a Skill.”

Mobilizing for Action through Planning and Partnerships (MAPP)

http://mapp.naccho.org/MappModel.asp
The MAPP resource also provides information about a broad range of assessment and project planning-related topics. On the linked Web site, view the lower part of the left-hand column to see the aspects of MAPP community assessments.

Washington State Department of Health. Fact sheet for Environmental Health Assessment

http://www.doh.wa.gov/ehp/oehas/fact%20sheets%20pdf/Public%20Health%20Assessment%20Fact%20Sheet.pdf#search=%22Community%20environmental%20health%20assessment%22

Appendix
Qualifications for Evaluation Consultants

From Lana D. Muraskin (1993) Understanding Evaluation: The Way to Better Prevention Programs. Washington, DC : US Department of Education.

• Background and Experience. “The individual or group should have specific background and experience in conducting evaluations of school- and community-based substance abuse prevention programs.

• Knowledge of a Variety of Evaluation Techniques. “The individual or group should be able to offer assistance with a variety of quantitative and qualitative evaluation techniques in order to allow flexibility in evaluation planning (unless, of course, the program seeks consultation in some specific area such as statistical analysis).

• Sensitivity to Program Goals and Local Values. “The individual or group should be sensitive to the program goals, and to values and attitudes of the school or community in which the evaluation will be conducted.”

From Karol L. Kumpfer, Gail H. Shur, James G. Ross, et al. (1993) Measurements in Prevention: A Manual on Selecting and Using Instruments to Evaluate Prevention Programs. DHHS Publication No. (ADM)93-1975. Rockville, MD: US Department of Health and Human Services, Center for Substance Abuse Prevention.

• Familiarity With Alternative Instrumentation. “One obstacle often faced in outcome evaluations is the lack of adequate information about available and appropriate evaluation instruments…. Even after locating and ordering the chosen instruments, program staff and evaluators often know little about which ones are best for their population. Many measurement issues must be considered, such as language skills, age appropriateness, cultural relevance, length of the instrument, attention span, and validity and reliability of different tests and sources of information…. The validity of the evaluations results is only as good as the quality and fit of the evaluation measures.”

• Awareness of Current Theories of Substance Abuse Etiology and Logic Models. “…[P]rograms must have a theory of causation that guides their choice of intervention strategies….Having a clear concept of what a prevention program is all about is necessary for both effective program evaluation and appropriate, useful evaluation.”

Additional criteria:

• Affordability. Assume that the evaluator’s investment of time may be twice what is anticipated or contracted, because the unexpected must be considered. The evaluator’s fees and expenses should be at a level that this amount of time can be compensated by the program.

• Adequate Availability and Accessibility. Outside evaluators must be available to assist the program when crises develop, for example, when the proposed source of data relevant to an evaluation, such as a school or criminal justice program, withdraws permission for data collection, or when a new component is added to the prevention program.

• Communication Skills. Outside evaluators must be able to explain their work to program staff and volunteers, including how and why specific information must be collected. They must also be able to communicate their methodology and findings in credible, clear language to members of the academic community, to program funding sources, and to the interested members of the community.

Areas of Evaluator Expertise

From the US DHHS Center for Substance Abuse Prevention, Substance Abuse and Mental Health Services Administration. CSAP’S Prevention Pathways, Evaluation Technical Assistance
http://preventionpathways.samhsa.gov/eval/
Process Evaluation: Expertise and experience in collecting information and evaluating the extent to which the process of the prevention activity exceeded, achieved, or fell short of expectations, and the implications for this process on outcomes.

Psychometrics/Instrumentation: Experience and expertise in the development and application of instruments that reliably collect valid information from individual sources.

Statistical Analyses/Modeling : Experience and expertise in the selection, use, and interpretation of appropriate statistical techniques to analyze quantitative data. This must be more than the ability to “plug in” standard formulas or techniques, and includes understanding of how unevaluated factors may influence results.

Stochastic Modeling. Experience and expertise in the selection, use, and interpretation of models that organize randomly-selected observations into a probability framework. This type of evaluation is useful when there are a large number of uncontrolled observations, such as nighttime single car crashes, a typical measure of the success of prevention of driving under the influence.

Interview Facilitation. Experience and expertise in eliciting and interpreting valid and reliable information from the interview process. This may include key informant interviews, individual participant interviews, telephone and community intercepts, group sessions such as focus groups, and iterative processes such as Delphi technique, etc.

Impact Evaluation. Experience and expertise in identifying and measuring the probable impact of a program on larger community processes. For example, assuming that only a portion of juvenile crime is committed by prospective participants in a prevention activity, impact evaluation must be able to assess the extent to which changes in the overall incidence of juvenile crime reflects the impact of the success of failure of the program. In addition, impact evaluation must incorporate unplanned impacts, such as declining participation in a competing youth development activity as a result of recruitment of youth into the prevention effort.

Cost-Benefit/Cost-Effectiveness Evaluation. Expertise and experience in determining the economic implications of the prevention effort.

Policy Analysis. Expertise and experience in examining the effects of authoritative decisions affecting outcomes, including worksite policies, community policies, and government laws, regulations, and ordinances. These include both intended and unintended consequences, and variation resulting from enforcement or lack of enforcement.
An Overview of the Five Most Common Data Collection Methods

	Survey
	Kinds of surveys: questionnaires, checklists

Purpose: To quickly and easily obtain information in a non-threatening way

Strengths

• Anonymity
• Inexpensive to administer
• Easy to analyze/compare
• Provides large amounts of data (breadth of info)
• Sample questionnaires already exist

Weaknesses

• Respondents may not provide careful feedback
• Wording can bias response
• Impersonal
• Not much depth of information
• May need sampling expert

	Interview
	Purpose: To fully understand individuals’ impressions and experience and to learn more about their answers

Strengths

• Depth and range of information
• Can develop relationship with participant
• Responsive

Weaknesses

• Time-consuming
• Difficult to analyze/compare
• Costly
• Interviewer bias may influence responses

	Document Review
	Purpose: To get an impression of how a program operates without interrupting the program; review of records, files, finances, memos, etc.

Strengths

• Comprehensive and historical information
• Does not interrupt staff or participant routine
• Data already exists
• Few information biases

Weaknesses

• Time-consuming
• Data may be incomplete
• Requires clear direction
• Inflexible and non-responsive
• Restrictive

	Observation
	Purpose: To gather accurate information about how a program actually operates

Strengths

• Clarifies program processes
• Can view events as they occur
• Responsive—can adapt as events occur
• Provides insight into topics that no one will discuss
• Identifies processes that are not obvious or conscious to staff/participants

Weaknesses

• Difficulty in interpreting observed behaviors
• Hard to categorize/code behaviors
• Observer may influence behavior of staff/participants
• Expensive

	Focus Group
	Purpose: To explore a topic in depth through group discussion

Strengths

• Depth and range of information
• Quick way to get impressions
• Coveys key information about program

Weaknesses

• Difficult to analyze results
• Need good facilitator
• Need to coordinate schedules of six to eight people
• Can be expensive

Regional Academic Center for Environmental Public Health

Northwest Center for Public Health Practice�School of Public Health and Community Medicine, University of Washington

�

PAGE
[image: image1.png]

