

Evaluating Educational Programs: Using Formative Evaluation for Ongoing Program Improvement

Georgia Compensatory Educational Leaders, Inc.
2015 Conference

Nicholas L. Handville
Operations Analyst III
Office of School Improvement

SCHOOL IMPROVEMENT & DISTRICT EFFECTIVENESS

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gadoe.org

Session Description

This session will cover *evaluation planning* and *formative evaluation*. Formative evaluation occurs prior to or during program implementation with the aim of improving program design and performance. Topics covered in this session will include: an introduction to *theory of change* and *logic models*, *needs assessments*, *planning and conducting formative evaluations*, and *using evaluation results to improve education programs* during the school year. This session is designed to be beneficial to those working with educational programs regardless of prior experience with evaluation.

Assessing Your Needs and Interests

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gadoe.org

- **Expectations** and goals for the workshop
- **Experience** with evaluation

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gadoe.org

Session Topics

- Program life cycle framework
- Mission statements, goals, and objectives
- Logic models, theory of change, theory of action
- Formative evaluation
- Process evaluation

Program Life Cycle Framework

1. **Identify** the issue to be addressed and the population to be served.
2. **Develop** the program
3. **Implement** the program
4. **Evaluate** the program
5. **Determining** success and future of program

Overall Evaluation Plan

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gadoe.org

Mission Statements, Goals, and Objectives

- Mission statements
 - Explain what the agency or program is all about
 - Provide a common vision for the organization (along with vision statement)
- Goals
 - Specify a program direction based on values, ideals, mandates, and program purpose
 - Speak to aspiration of the work
 - Provide focus, orientation, and direction
- Objectives
 - Specific and precise
 - Allow for measurement of progress toward goals
 - Should have a single aim or result that is clearly verifiable

Logic Models

RESOURCES	ACTIVITIES	OUTPUTS	SHORT-TERM OUTCOMES	IMPACT (Long-term)
<p>In order to accomplish our set of activities we will need the following:</p> <hr/>	<p>In order accomplish our objectives for the program we need to do these activities:</p> <hr/>	<p>We can monitor our activities by counting or recording these events or products:</p> <hr/>	<p>We expect our program of activities will lead to the these changes:</p> <hr/>	<p>We expect that the program will eventually lead to these changes:</p> <hr/>

Adapted from: Kellogg Foundation (2004)

Theory of Change

Adapted from: Kellogg Foundation (2004)

Theory of Action

Adapted from: <http://dovetailing.us/theory-action-template>

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gadoe.org

Formative Evaluations

- Seeks to influence the initial development of a program
- Focus is on qualities of the program itself, not program outcomes
- Allow for adjustments and improvements to program

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gadoe.org

Conducting a Formative Evaluation

- Approach 1: Locate model standards
- Approach 2: Get expert consultation
- Approach 3: Form an ad hoc evaluation committee

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gadoe.org

Process Evaluation

- Can be conducted anytime during a program
- Used to identify what was learned during program implementation
- May help determine if program failure was due to a poor program model or intervention or if it was the result of program implementation

Process Evaluation: Purpose and Goals

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gadoe.org

- Program description
- Program monitoring
- Quality assurance

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gadoe.org

Guiding Questions

- Is the program serving the right target group(s)?
- Are potential clients rejecting the program or dropping out? Why?
- Is the program being implemented in accordance with the program design?
- Is the program producing the expected outputs (such as services or products)?
- Is the program meeting its standards of quality?
- What implementation obstacles are being encountered? What implementation differences exist among site locations?
- Are significant internal or external events affecting the program, its staff, or its clients?

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gadoe.org

Challenges to Avoid During Evaluations

- Starting Data Collection too early in the life of a program
- Failure to clarify program expectations about what can be learned from the evaluation
- Inadequately training data collectors
- Inappropriate involvement of program providers in data collection.

Group Activity:

Designing and Implementing Your Formative Evaluation

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gadoe.org

Closing Thoughts: What We Have Learned

- How has your understanding of evaluating a school-based program been enhanced?
- In what ways can you use what you have learned to improve your program?

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gaDOE.org

Resources

- Annie E. Casey Foundation. (2004). *Theory of Change: A Practical Tool for Action, Results, and Learning*. Annie E. Casey Foundation.
- Bennett, J. (2003). *Evaluation Methods in Research*. Continuum.
- Dinsmore, P. (1993). *The AMA Handbook of Project Management*. New York: AMACOM.
- Harris, E. (2011). *Afterschool Evaluation 101: How to Evaluate and Expanded Learning Program*. Harvard Family Research Project.
- Holden, D. and M. Zimmerman. (2009). *A Practical Guide to Program Evaluation Planning: Theory and Case Examples*. Sage.
- Royse, D., B. Thyer, and D. Padgett. (2010). *Program Evaluation: An Introduction*. Wadsworth.
- Stockmann, R. (Ed.) (2011). *A Practitioner Handbook on Evaluation*. Edward Elgar.
- W.K. Kellogg Foundation (2004). *Logic Model Development Guide: Using Logic Models to Bring Together Planning, Evaluation, and Action*. W.K. Kellogg Foundation.
- Weiss, C. (1997). *Evaluation: Second Edition*. New Jersey: Prentice Hall.
- Wholey, J. et. Al. (2010). *Handbook of Practical Program Evaluation*. San Francisco: John Wiley & Sons.

Richard Woods,
Georgia's School Superintendent
"Educating Georgia's Future"
gadoe.org

Contact Information

Nicholas L. Handville
Operations Analyst III
Office of School Improvement
Georgia Department of Education
1854 Twin Towers East
205 Jesse Hill Jr. Drive, SE
Atlanta, Georgia 30334

Office: (404) 657-9864
nhandville@doe.k12.ga.us
www.doe.k12.ga.us