

Evaluating Educational Programs: Using Summative Evaluation to Measure Program outcomes and Impact

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 the *basics of summative evaluation*, which focuses on measuring the *impact of a program* on participants. Topics covered in this session will include: identification of *outcome and impact measures*, best practices in *summative evaluation design and implementation*, and using summative evaluation to *improve educational programs*. 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
- Summative evaluation basics
- Summative evaluation design and implementation
- Benefits of summative evaluation
- Challenges to avoid
- Small group activity

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

Summative Evaluation Basics: Summative vs. Formative

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

Descriptor	Formative Evaluation	Summative Evaluation
Purpose	Quality assurance, improvement	Providing an overall judgment of program
Use	Guiding decision making	Ascertaining accountability for successes and failures, promoting understanding of program
Functions	Provides feedback for improvement	Informs stakeholders about program's value
When Conducted	During development or ongoing operations	After completion of program or program cycle
Types of Services	Assists with goal setting, planning, and management	Assists management and stakeholders in decision making
Foci	Goals, alternative courses of action, plans, implementation of plans, interim results	Completed projects, established programs, ultimate outcomes

Source: Stufflebeam (2014)

Summative Evaluation Basics: Role in Overall Evaluation Plan

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

Source: Royce (2010)

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

Summative Evaluation Basics: Why Evaluate?

- Provide empirically based appraisal of the outcomes of a program
- Assess client satisfaction
- Accountability for successes and failures
- Inform stakeholders of the quality and outcomes of program

Design and Implementation: Evaluation Models

Name of Design	Notation
Pre-experimental Designs	
1. One-group posttest-only	X O
2. One-group pretest–posttest	O X O
Quasi-experimental Designs	
3. Nonequivalent control group	$\frac{O}{O} \quad \frac{X}{O} \quad \frac{O}{O}$
4. Interrupted time series	O O O O X O O O O
5. Multiple time series	$\frac{O \ O \ O \ O \ X \ O \ O \ O \ O}{O \ O \ O \ O \ O \ O \ O \ O \ O}$
Experimental Designs	
6. Pretest–posttest control group	R O X O R O O
7. Posttest-only control group	R X O R O
8. Solomon four-group	R O X O R O O R X O R O

Note: O = Observation or assessment period
X = Intervention
R = Randomly assigned

Source: Royce (2010)

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

Design and Implementation: Measurement Tools

What to Measure

- Knowledge
- Behavior, intentions, plans
- Attitudes, beliefs, opinions,
- Symptoms

Reliability and Validity

- Reliability – does your tool consistently and dependently measure the phenomenon with accuracy?
- Validity – does the instrument closely correspond to the concept it was designed to measure?

Design and Implementation: Pragmatic Issues

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

- Treatment fidelity
- Program drift
- Political nature of evaluation
- The “threat” of evaluation

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

Benefits of Summative Evaluation

- Improved effectiveness of the program
- Increased efficiency (better utilization of resources)
- Enhanced relationships with stakeholders
- Evidence of program impact (decreased funding vulnerability)
- Documented organizational performance
- If done properly, the process will also provide many opportunities for organizational learning

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

Challenges to Avoid During Evaluation

- Starting data collection too early in the life of a program
- Failure to pretest data collection instruments appropriately
- Use of inadequate indicators of program effects
- Inadequately training data collectors
- Inappropriate conceptualization or implementation of the intervention
- Inappropriate involvement of program providers in data collection
- Overly intrusive data collection procedures that change behaviors of program staff or participants
- Focusing on only the overall (average) results with inadequate attention to disaggregated results
- Generalizing beyond the confines of the sample or the limits of the program sites included in the study
- Failure to acknowledge the effects of multiple program components
- Failure to adequately support conclusions with specific data
- Poor presentation of evaluation findings

Group Activity:

Developing a Summative Evaluation Outline for Your Program

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

Closing Thoughts: What We Have Learned

- How have our understandings of developing, implementing and evaluating school-based programs changed?
- In what way(s) can we take what we have learned back to our schools/districts to make a positive impact?

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.
- Stufflebeam, D. and C. Coryn. (2014). *Evaluation Theory, Models and Applications*. Jossey-Bass.
- 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