	Program Evaluation - Module 1

Slide 1 - Program Evaluation Module 1

[image: image1.jpg]Program Evaluation

Module 1: The Basics of Program Evaluation

Slide notes

Welcome to our first module about program evaluation. This first module is called "The Basics of Program Evaluation." And to get us started, we have a video clip of three actors talking about a recent party they've gone to, something that hopefully is a universal experience for all of us, that we've been to a party, whether it be good or bad.

But maybe by looking at this clip, you'll start to see going to a party a little bit differently. So there'll be three actors. One's a party planning, the other is a host, and the other one's a party-goer. So we'll let them take it away.

Text Captions

Module 1: The Basics of Program Evaluation

Program Evaluation

[Slide 2 has been removed for this text-based alternative]
Slide 3 - Video Introduction

[image: image2.jpg]YouRhil:

Preview using F11, F12 or publish to a Webserver to view

https: / /fwww.youtube.com/watch?v=MC_AIIaPVAYhttps:/
Swww.youtube.com fwatch?v=MC_AIIaPVAY

Slide notes

Text Captions

Video Introduction

Interdisciplinary Evaluation: Module 1 - Basics of Program Evaluation

Slide 4 - M.Q. Patton
[image: image3.jpg]“‘Research seeks to prove,

evaluation seeks to improve...”

M.Q. Patton

Slide notes

Great. So you've just finished watching our clip about a recent party. And as I mentioned, there were three players there. So there was the party planner, who was talking a little bit about how things had gone differently than what they had intended. The host being a little bit upset that things weren't exactly what they were hoping for,

so they had hoped that the dancers would come, but that didn't follow through. And the party-goer saying, you know, pretty much as far as she was concerned, it was a great party. So they actually gave their own impressions and their own perspectives. And really, what it's an example for you is they're evaluating how the party went.

So some of you may rate it on a scale of one to ten, but at the end of the day, they each came to their own conclusion about how they felt the party had gone. When we talk about evaluation, we're always coming back to this very famous quote from the grandfather of evaluation, Patton,

who always talks about how research is about proving something. So you have a hypothesis, you've got something to, a null hypothesis, something that you're looking to test out. But evaluation is about improving. And so you've heard a little bit about that in the clip at the end where the party planner was saying,

"Well, if I were to do it again, I might do this differently." So really reminding us that evaluation is about improving. So for further parties that you go to or different events or different programs and services we'll hear about, the goal is always around improving.

Text Captions

“Research seeks to prove,

evaluation seeks to improve…”

M.Q. Patton

Slide 5 - Learning Outcomes

[image: image4.jpg]Learning Outcomes

By the end of this module, you will be able to:

1. Define program evaluation and recognize its primary
uses.

2. Recognize the importance of establishing program

evaluability.

3. Identify and describe the goals and methods of
process evaluations.

4. Indicate and explain goals and methods for outcome
evaluations.

Slide notes

Great, so now that we've heard a little about the background of evaluation, let's hear a little bit more about the plan for this particular module. So what we'll learn about today are four main things as they relate to just the basic foundation of program evaluation. So by the end of the module, you should be able to define program evaluation, also recognize where we're most likely to use it, understand and give some real life examples like we just saw in the party, but also some examples that would relate more to the discipline that you're studying. We'll also hear about this important almost like a precursor question about program evaluability, which is really answering or asking and answering the question about whether or not we can even evaluate a program. So it's really the first step in terms of program evaluation. And the last objectives really pertain to the two sort of big areas of program evaluation,

kind of the two umbrellas that we look at is examples of different types of program evaluations we can do. The first one is about process evaluation.

So we'll hear about what the goals are and what the method is. And then the final one, which is really the one that most people know about that has to do with outcome evaluation or impact evaluation. And we'll learn a bit more about what the goals would be and what the methods are.

Text Captions

Learning Outcomes

By the end of this module, you will be able to:

1. Define program evaluation and recognize its primary uses.

2. Recognize the importance of establishing program evaluability.

3. Identify and describe the goals and methods of process evaluations.

4. Indicate and explain goals and methods for outcome evaluations.

Slide 6 - Program Evaluation

[image: image5.jpg]What is program evaluation?

Slide notes

Okay, so moving onto our very, very first starting point for you, which is what is program evaluation? So beyond simply saying, "Did you like the party or not?"

Text Captions

PROGRAM EVALUATION

What is program evaluation?

Slide 7 - What is Program Evaluation?

[image: image6.jpg]What is Program Evaluation?

A program evaluation involves the planned

assessment of a program, policy, or other
initiative.

Slide notes

So a couple of things to keep in mind is that program evaluation is really about something that's planned. So it's an assessment or an evaluation like we talked about before. And it could be about a program. We often talk about programs. But it could also be about a policy or any other initiative that might be out there.

And it's also important to keep in mind that the evaluation can happen at the beginning of a program. It can happen as a program or policy is being implemented. And also, it can happen at towards the end, sort of made me a leader in the game.

And most importantly, people like to have an evaluation that's maybe done throughout so you can get a sense of how things are going. And much the same way, when you take a course, it's really helpful for you to have some evaluation about how you're learning throughout the course as opposed to waiting at the very end of the course, right?

So if you really don't like those cumulative final exams that are worth 100% because you really won't know how you're doing in the course, you would probably prefer to have some other midpoint evaluations.

So that's really something that we keep in mind as well when we're looking at evaluations of programs and policies is that we'd really like to have them at multiple points, okay? And, of course, we want to know what's being collected.

So we talk about data just really generally as being any source of information that we can measure that can be obtained in a number of different ways. We could chat with you to get some information from you. We could have you doing some ratings. There are a range of things.

We could also look at records that are already being kept within an organization. So a couple of different ways to look at that data.

Text Captions

What is Program Evaluation?

A program evaluation involves the planned assessment of a program, policy, or other initiative.

The evaluation can occur at any stage of the program, policy or initiative and can involve the collection of data at a single time point, multiple time points, or on an ongoing basis.

Data is any source of information that is measurable, in that it can be obtained in the form of words, images, sound, numbers, or other forms that allows for the collecting and keeping of records.

Slide 8 - What Does Program Evaluation Accomplish?

[image: image7.jpg]What Does Program Evaluation Accomplish?

Typically the outcomes of a program
evaluation help to assess:

» process evaluation

» outcome evaluation

Slide notes

And as I mentioned before, there are a couple of things that a program evaluation can really accomplish. And we've kind of broken them, really, the field has broken them into two general areas. So the first being this idea of a process evaluation. And this is very, very important. It has to do with how things were actually implemented.

So we had a plan, we tried to execute the plan for the policy, the program, the party, the initiative, and we want to know how that actually unfolded. Okay? So we often talk about, were we able to deliver the program or the policy in the way that we intended? Were we able to reach as many people as we had intended?

And did we follow through on all of the things that we kind of promised, right? So if you think back to the video clip, you heard a little bit about how things did not unfold exactly how this planned. So that's a great example of a process evaluation. And we contrast this with an outcome evaluation,

which probably is maybe what you think of when you think of an evaluation, which is really, hey, did we actually achieve what we wanted to achieve? So did we make those changes? Are people doing better? Are things going better? Are, have people learned things? That's really about what kind of outcome we're achieving, okay.

And what's most important to keep in mind is that there's a huge range of assessment tools that are out there and evaluation tools and it's always a question about matching what your goals are with what those tools are. So that can very, very easily be done and there's a lot of flexibility for that.

Text Captions

What Does Program Evaluation Accomplish?

Typically the outcomes of a program evaluation help to assess:

process evaluation

outcome evaluation

Whatever your assessment goals are,
the tools of program evaluation can help!

Slide 9 - Is it Program Evaluation?

[image: image8.jpg]Is it Program Evaluation?

Consider the party shown in the video clip.
After the party, the party planner interviews
the host, party goers, and the leader of the
Bollywood dancers’ group to learn more

about how well the party was implemented.

Check your Answer

Slide notes

Okay, so we've had a bit of a background on what is a program evaluation, so let's try to test that out and see if you can apply that knowledge right now, right away. So I'm going to read you an example and you've got to think a little bit about, was that or is it an example of a program evaluation?

Okay. So consider the party shown in the video clip, right? So they were sitting around chatting about the party. After the party planner interviews the host, the party-goers, then the leaders of the Bollywood dancers group to learn about how well the party was implemented, okay.

So your task -- is it an evaluation? Yes or no? And, hint, hint -- what kind of evaluation might it be?

Text Captions

Is it Program Evaluation?

Consider the party shown in the video clip. After the party, the party planner interviews the host, party goers, and the leader of the Bollywood dancers’ group to learn more about how well the party was implemented.

Slide 10 - Check Your Answer

[image: image9.jpg]Check Your Answer

YES

1. party planner collected data (e.g.
interviews with the host and party

goers)
2. process evaluation (assessed how
well the party was implemented)

Slide notes

Okay, so if we think about our definition of evaluation, we talked about it being planned. We talked about there being data sources. How many of those are being matched in our example? So I would say it's definitely a program evaluation. The party planner is working through some interviews to be able to collect some systematic data.

It's also planned in terms of how they're organizing their time and who they're talking with. And we've got a sense of what the focus was for them. And that keyword for you was always about implementing, okay. So did they carry out the party? Did they deliver the party in the way that they thought they were going to?

And that would make it a process evaluation, right? Right, okay. So hopefully you got that one right. And if you didn't, no worries. You can try to regain some steam here as we do another example.

Text Captions

Check Your Answer

YES

 party planner collected data (e.g. interviews with the host and party goers)

process evaluation (assessed how well the party was implemented)

Slide 11 - Is it Program Evaluation?

[image: image10.jpg]Is it Program Evaluation?

After introducing a new menu, the owner of a
restaurant compares online numerical ratings
of the restaurant given before the menu
changed. The owner wanted to see if people’s
satisfaction with the restaurant improved after
the new menu was introduced.

Check your Answer

Slide notes

Here's another example for you. So the question, again, is, "Is it an example of program evaluation?"

So after introducing a new menu, the owner of a restaurant compares online numerical ratings of the restaurant given before the menu changed with the online numerical ratings provided after the menu changed to see if people's satisfaction with the restaurant improved after the new menu was introduced. So what are your thoughts?

Program evaluation -- yes or no? And if you can answer that one, then maybe you can venture into deciding what type of an evaluation it was. So whether or not it was a process evaluation or whether or not it was an outcome evaluation. So I'll give you a few moments to think of that one.

Text Captions

Is it Program Evaluation?

After introducing a new menu, the owner of a restaurant compares online numerical ratings of the restaurant given before the menu changed. The owner wanted to see if people’s satisfaction with the restaurant improved after the new menu was introduced.

Slide 12 - Check Your Answer

[image: image11.jpg]Check your Answer

YES

1. data collection (e.g. online numerical
ratings)

2. outcome evaluation

Slide notes

So hopefully this one was easier for you. You remember that you've got to keep in mind, is there any data being collected? Is it a planned assessment? So hopefully you're getting some checks for that, that they've got some online ratings that they're going to be able to compare.

Remember, we talked about that the data could be collected at multiple time points, so great example for you. They're going to have data collected before they introduced the new menu and data collected after they introduce the new menu so they can make some comparisons.

And you also got a hint of what is the focus of their evaluation that they're interested in satisfaction. And satisfaction for us really falls under an outcome, right? So are they achieving what they want to achieve? They could also ask questions that are, are they having more clients come in or more restaurant patrons come in?

That could be another focus for them. So again, we have, yes, there being an evaluation. And this one in particular would be an outcome evaluation.

Text Captions

Check your Answer

YES

data collection (e.g. online numerical ratings)

outcome evaluation

Slide 13 - In Summary

[image: image12.jpg]In Summary

A program evaluation:

* Is planned
* Involves the collection of data
» Can focus on process or outcomes

Whatever your assessment goals are, the tools
of program evaluation can help!

Slide notes

So hopefully you got maybe both of them right. Maybe one of two right, which would give you a passing grade. And we'll move on to say, just kind of wrap up our first segment here, which is about, what is a program evaluation? So we've gone through a couple of examples, gone through some definitions for you.

We've really tried to remind you that a program evaluation is planned. We've got to collect some data. And then we can focus on the process or the outcomes. And remember, when we talk about process, we're really talking about, was it implemented in the way that we intended, right? So are we delivering it?

Are we reaching the people that we had hoped to reach with our program? Okay? And always keep in mind that whatever your goals might be in terms of the assessment, that there are always tools and program evaluation that can help. There's always a balance between the two that exists out there.

Text Captions

In Summary

A program evaluation:

Is planned

Involves the collection of data

Can focus on process or outcomes

Whatever your assessment goals are, the tools of program evaluation can help!

Slide 14 - Evaluability

[image: image13.jpg]Can a program or policy even be evaluated?

Slide notes

Okay, so we just spent some time talking about what a program evaluation is. And if you can imagine, we're going to do the prequel, right? Just like they do in movies. They start with the first movie and they go to the prequel.

So we are going to go back in time and ask ourselves that really starting question -- can the program policy even be evaluated? And this is what we term evaluability, which looks like a typo, but that's actually what we mean.

Text Captions

EVALUABILITY

Can a program or policy even be evaluated?

Slide 15 - What is Evaluability?

[image: image14.jpg]What is Evaluability?

If the target is moving, it is hard to capture.

« Evaluating initatives (e.g. public programs,
policies) difficult because initatives not always
clearly defined

» Evaluability assessment ensures certain
conditions are in place before the evaluation

Slide notes

So what is evaluability? And the biggest thing that I'd ask you to think of is this quote that people put together. So if the target is moving, it's really hard to capture. And what we mean by that is if we actually don't have a really good handle on what's included in the program or what's included in the policy,

it's going to be really hard for us to measure it, right? And that kind of makes sense if you're trying to aim at something that's constantly moving, it makes it really hard for you to feel confident that you'll be able to achieve and sort of do a good shot. And what, particularly in the area of public health, although not always limited to public health,

certainly in any public programs, the actual details of those programs are not always clear. So that's one of the biggest challenges that exists out there. And so as a pre-step, sort of in keeping in mind as this prequel, we talk about an evaluability assessment.

And an evaluability assessment is undertaken before even one would do a program evaluation. Okay, so that's really making sure, "Hey, are we even in a good position to really undertake a program evaluation? Are we even ready for one?" So that's the prequel example or that's the prequel link for you.

Text Captions

What is Evaluability?

If the target is moving, it is hard to capture.

Evaluating initatives (e.g. public programs, policies) difficult because initatives not always clearly defined

Evaluability assessment ensures certain conditions are in place before the evaluation

Slide 16 - Evaluability Assessment

[image: image15.jpg]Evaluability Assessment

Wholey, Hatry, and Newcomer (1994) list 4
prerequisites necessary for undertaking an
evaluation.

1. The program is well-defined.

2. Program goals and objectives are plausible.

3. Relevant data can be obtained.

4. Users of the evaluation have agreed on how they
will use the evaluation results.

Slide notes

So when we talk about an evaluability assessment, a bunch of researchers have come together and said, "You know what? There really needs to be a checklist of four things that need to be present in order for you to even undertake an evaluation." So as you're sort of doing this evaluability assessment,

you need to see evidence for all four of those in order for you to kind of move on through and kind of go onto the evaluation. So the one thing I already hinted at is that the program has to be well-defined. And so you need to know what's included in there, what's actually going on in the program.

The next thing to keep in mind is that the program goals and the program objectives have to be seen as plausible. And what we mean by goals is really the broad and general purpose or the principal guiding action this initiative, right? So what is the overall focus? Very generally defined.

And when we talk about objectives, we're talking about the specific intangible outcomes or actions that one is trying to undertake to achieve that broader goal, okay. So those have to be plausible, they have to be articulated. Otherwise, it's not worth doing an evaluation.

Of course, the third point is that you actually have to be able to get data. So it might all be fine. There might be a program that's well-defined and it might have good goals, but if you can't get any data whatsoever, you know, you might as well just call it a day. So that's definitely the third assessment criteria to keep in mind.

And then the tricky one is all about the cooperation and learning to get along. And what we mean by that is that the users of this evaluation have to have agreed on how they will actually use those evaluation results, right?

So if people can't come to an agreement on how they'll eventually use those evaluation results, then probably they're not ready to undertake an evaluation, right? So that seems quite reasonable. So those are really the four criteria that we would look for.

Text Captions

Evaluability Assessment

Wholey, Hatry, and Newcomer (1994) list 4 prerequisites necessary for undertaking an evaluation.

1. The program is well-defined.

2. Program goals and objectives are plausible.

3. Relevant data can be obtained.

4. Users of the evaluation have agreed on how they will use the evaluation results.

Slide 17 - Evaluability Assessment

[image: image16.jpg]Evaluability Assessment

Conducting an evaluability assessment can
actually result in foregoing any further evaluation.

Advantages:
« Clarification of program
» Improved program development
* Program changes

Slide notes

So when you conduct an evaluability assessment, it's actually really helpful because you may forgo doing an evaluation, right? So if users can agree or actually you're not in a position where there's any data being collected, then you've already got that figured out right from the get-go.

And you haven't invested considerable time, money, and resources into actually doing the evaluation. So that kind of saves you. And the advantage of doing an evaluability assessment is that it can certainly clarify what the program is. And this is a really common experience certainly for myself when I do evaluation work.

When you sit down with someone and you say, "So what exactly goes into your program?"

And they have to actually start to write it down often and list it and kind of collect all that information, that's been really, really helpful for them in figuring out what is in their program and can also make them realize that they've got to clarify that a bit more and that they have to refine things a bit more.

So that can actually be just as a starting point in the evaluability assessment, having that conversation about what is in your program and what data do you have and what are, how do you intend to use the evaluation? Having those conversations, even if they aren't ready to do an evaluation, that can be really, really helpful for them.

Text Captions

Evaluability Assessment

 Conducting an evaluability assessment can actually result in foregoing any further evaluation.

Advantages:

Clarification of program

Improved program development

Program changes

Slide 18 - Conduct an Evaluability Assessment

[image: image17.jpg]Conduct an Evaluability Assessment

Evaluate the tutoring program to determine its
evaluability potential: Well defined? Plausible? Data?
Agreement on use?

Sara offers a drop-in tutoring program in a high school to
increase students’ attendance at university. Because students
are shy, she doesn’t ask them to sign in or record how often
people attend. She wants to do an evaluation to show the
teachers they need to offer extra help to the students. The
teachers want the evaluation done to show there is little use of
the program and little benefit to their grades.

Check your Answer

Slide notes

So you've gotten a sense of what those four criteria are. So now let me give you an example really to say, "Hey, is this tutoring program, do you think that they would pass that test about evaluability?" Okay, so we've got the four criteria. We've got to ask the question, "Are they going to pass in all four criteria?"

Okay. So this is a great example of where things get a little gray. So I'm giving you the hard example first. So, you know, do your best. So Sarah offers a drop-in tutoring program in the high school to increase students' attendance at university. Because students are shy, she doesn't ask them to sign in or record how often people attend.

She wants to do an evaluation to show the teachers they need to offer extra help to the students. The teachers want the evaluation done to show that there's a little use of the program and little benefit to their grades, to the students' grades.

Okay, so imagine you're tasked with, you know, you're out there and you're an evaluator and someone says to you, "Is this a program that is even evaluable?" Okay. That's our question, our evaluability assessment. You've got your four criteria there. So take some time. You've got to answer "yea" or "nay" to those four criteria. Is it well-defined?

Are the goals and objectives plausible? Do you have data? And is there agreement on use? So answer "yes" or "no" to those and we'll take a look at your answers compare to our answers.

Text Captions

Conduct an Evaluability Assessment

Evaluate the tutoring program to determine its evaluability potential: Well defined? Plausible? Data? Agreement on use?

Sara offers a drop-in tutoring program in a high school to increase students’ attendance at university. Because students are shy, she doesn’t ask them to sign in or record how often people attend. She wants to do an evaluation to show the teachers they need to offer extra help to the students. The teachers want the evaluation done to show there is little use of the program and little benefit to their grades.

Slide 19 - Check your Answer

[image: image18.jpg]Check your Answer

Evaluate the tutoring program to determine its
evaluability potential: Well defined? Plausible? Data?

Agreement on use?

1. Possibly— need more detail.

2. Unclear how drop in tutoring would get people to university —
objectives need to be clarified.

3. No record keeping.
4. At the moment no possibility to reconcile different opinions.

Slide notes

Okay, so is the program well-defined? So, you know, I've sort of given it a green in that it's quite possible. You've got a drop-in tutoring service, so that should be reasonable. Are the goals and objectives plausible? So kind of a yellow.

It's kind of unclear right now how the tutoring would get people into university, but I think there's enough information there that one could probably chat with Sarah a little bit more and get that figured out. Our big question as I hinted to you before is really around the data. So she made it quite clear that the students are shy.

She doesn't collect any data. It's a drop-in program. Drop-in programs are always famous for this because you literally drop in, but you don't always have to sign in, so that kind of makes it hard to collect data. So that's unclear right now. Collecting data is always something easy to remedy.

So even though it's a, you know, red as in "don't go there," it would be fine. And then the final is the agreement on use. So maybe purple is a bit of a neutral color in that, well, right now, it looks like there's not a possibility to reconcile kind of the different goals.

So Sarah's hoping that this will show that they're getting ready and the teachers are hoping that this will show that they don't actually need the tutoring. So not uncommon to have different perspectives on it, but definitely something that needs to be reconciled.

So as far as we're concerned, right now this is a program that would not meet our four evaluability criteria, and so it's not ready to be evaluated.

Text Captions

Check your Answer

Evaluate the tutoring program to determine its evaluability potential: Well defined? Plausible? Data? Agreement on use?

1. Possibly– need more detail.

2. Unclear how drop in tutoring would get people to university – objectives need to be clarified.

3. No record keeping.

4. At the moment no possibility to reconcile different opinions.

Slide 20 - Clearly Defined Goals and Objectives

[image: image19.jpg]Clearly Defined Goals and Objectives

1. Can you identify the goal of the program?

2. What clearly defined and plausible objectives might help to
meet this goal?

Sara offers a drop-in tutoring program in a high school to
increase students’ attendance at university. Because students
are shy, she doesn’t ask them to sign in or record how often
people attend. She wants to do an evaluation to show the
teachers they need to offer extra help to the students. The
teachers want the evaluation done to show there is little use of
the program and little benefit to their grades.

Check your Answer

Slide notes

However, what if we took another look and spent some time clarifying what the goals and objectives are, right? Because that was one of our four criteria around evaluability. So if you look back at the example, you know, so here's something that's probably a universal experience for all of us. We've been to high school.

Some of us have, may have had tutoring or delivered tutoring. We can relate to this type of situation where, how will high school get you ready for university? What other services and programs can be offered? This is a tutoring one.

So if we spend some time trying to clarify the goal -- remember, the overall general principle and objective, the tangible specific outcomes -- can you clarify those, too? First question for you to think of -- can you identify the goal of the program? Right? So that one might be a bit easier for you.

And number two, what clearly defined and plausible objectives might help meet this school? Okay? So take some time. Think about those two. Ideally, do both. If you can't do both, do one, then. So at least you can try to get a passing grade and get one of two questions done right. So take some time now. Come up with some answers.

Text Captions

Clearly Defined Goals and Objectives

1. Can you identify the goal of the program?

2. What clearly defined and plausible objectives might help to meet this goal?

Sara offers a drop-in tutoring program in a high school to increase students’ attendance at university. Because students are shy, she doesn’t ask them to sign in or record how often people attend. She wants to do an evaluation to show the teachers they need to offer extra help to the students. The teachers want the evaluation done to show there is little use of the program and little benefit to their grades.

Slide 21 - Check Your Answer

[image: image20.jpg]Improve study skills.

Increase academic confidence.

Build peer-support networks.

Facilitate faculty-student interactions.

Slide notes

All right. So hopefully you've had some time to think about your two questions that you were going to answer. So clarifying the goal and listing some clearly defined and plausible objectives.

If you chose to come up with the goal, good for you because you only had to read the very first sentence because the goal was given to you in the first sentence. And if you didn't, well, then you missed the freebie, okay. So the goal really as stated by Sarah is to increase students' attendance at university. That's the overall master plan here.

So that's very broad, very general. That's what goals are about. Now, how do we get from goals to understanding what would need to take place in order for them to get to university, right? And, like, that was the part that may not have been totally plausible and certainly not clear for us. So you had to do some thinking.

So if you did some thinking, kudos to you. We can compare some answers in terms of us having been both at university and at high school and trying to figure out what is it within that tutoring program that may actually get people ready or increase their chance of attending university.

A tutoring program, hopefully it came to you that maybe that will help the students. So our first objective would be to improve their study skills. That seems like a quite realistic and reasonable objective. We may also found, or might also predict in some ways or expect it would increase their academic confidence.

And certainly because there's a group of students coming together that that may actually give them a new network, a peer support network that they may not have otherwise had. And we know that social support, particularly, you know, when you're studying, and studying in groups can be really beneficial for you.

And the other thing to keep in mind is that what also could have happened and something that we would hope and expect is that it gives more time between students and teachers. And that tutoring program, that would be an objective to increase that time that students and teachers spend together.

So overall, the objectives could be improved study skills, increased academic confidence, building support networks, peer support networks, and also facilitating more time between the teachers and the students, okay? So hopefully you've got your two answers there.

Text Captions

Check your Answer

1. Can you identify the goal of the program?

2. What clearly defined and plausible objectives might help to meet this goal?

Goal: Increase students’ attendance at university.

Sara offers a drop-in tutoring program in a high school to increase students’ attendance at university. Because students are shy, she doesn’t ask them to sign in or record how often people attend. She wants to do an evaluation to show the teachers they need to offer extra help to the students. The teachers want the evaluation done to show there is little use of the program and little benefit to their grades.

Example Objectives:

Improve study skills.

Increase academic confidence.

Build peer-support networks.

Facilitate faculty-student interactions.

Slide 22 - In Summary

[image: image21.jpg]In Summary

Prior to initiating a program evaluation, it is
important to ensure that:

The program is well-defined.
Goals and objectives are plausible.
Relevant data can be obtained.

Users of the evaluation have agreed on how
they will use the evaluation results.

Slide notes

Okay, so let's try to summarize this. We were talking about program evaluability. That was our prequel, right? So we've talked about program evaluation, but really what we want to know is what are the four criteria that have to be in place in order for us to do a program evaluation?

First and foremost, we need to know what the program is about. It's got to be well-defined. We just reviewed our key exercise around what are the goals and objectives. They have to be clear. They have to be plausible. Of course, we need to have some data, although that can often be remedied.

And also and finally, we need to ensure that those who are going to use the evaluation have agreed on how they're going to use those evaluation results, right? So you don't want to sign up to do an evaluation people haven't agreed what they're going to do with, okay?

So actually clarifying that before you even do an evaluation would be a really good, safe starting point, okay?

Text Captions

In Summary

Prior to initiating a program evaluation, it is important to ensure that:

 The program is well-defined.

 Goals and objectives are plausible.

 Relevant data can be obtained.

 Users of the evaluation have agreed on how they will use the evaluation results.

Slide 23 - Process Evaluation

[image: image22.jpg]PROCESS EVALUATION

How was the program implemented?

Slide notes

Okay, so let's move on to our third segment, and we'll talk about process evaluations. And recall that the keyword when you hear "process evaluation" is always to think about implementation. So in terms of the planning part.

Text Captions

PROCESS EVALUATION

How was the program implemented?

Slide 24 - Planning the Party from the Clip

[image: image23.jpg]Planning the Party from the Clip

Recall the video clip and the party planner:

« ability to reach every person in the program to invite them
to the party = part of Process Evaluation.

» comparison between what was planned and what actually
took place = part of Process Evaluation.

Slide notes

If we take a moment now and think back to that planning of the party, so we saw that video clip at the beginning, part of the party planner's instructions was really that they had to reach every person in the program. So this is really about a graduation party. They wanted to ensure that everyone was there.

There was also a really important part that didn't quite happen that they've chatted a bit about, and that has to do with the Bollywood dancer group. So they were also to attend the party, but did not.

So a couple of things to keep in mind is that the ability of the party planner to reach every person in the program and to invite them is actually what a process evaluation would look like.

And the other part that we've talked about before is that the comparison between what was planned and what actually took place is part of the party is also the focus of a process evaluation. Okay.

So although we were talking about a party that you may have been to and the actors were chatting a little bit about that and it seemed like it couldn't possibly be related to something as academic as program evaluation,

you can see that their conversations about how things went versus how they were planning for them to go is really the focus of what a process evaluation is. So hopefully that means that it's a little bit closer in your mind when you think of parties and program evaluation.

Text Captions

Planning the Party from the Clip

Recall the video clip and the party planner:

ability to reach every person in the program to invite them to the party = part of Process Evaluation.

comparison between what was planned and what actually took place = part of Process Evaluation.

Slide 25 - What is a Process Evaluation?

[image: image24.jpg]What is a Process Evaluation?

Process evaluation

» Focused on the delivery of the program, not
0N success or impact.

» Focused on how the program unfolds.

* How well is the program operating.

Slide notes

So with that in mind, what exactly is a process evaluation? The first thing to keep in mind is that part about the delivery. So we're not talking about the success or the impact. We're talking about the delivery of the program, of the policy, of the service.

Okay. It focuses on how things unfold, how things are delivered, how things are implemented, how things are operating. It's all really about the delivery, okay, not the outcomes, okay.

Text Captions

What is a Process Evaluation?

Process evaluation

 Focused on the delivery of the program, not on success or impact.

 Focused on how the program unfolds.

 How well is the program operating.

Slide 26 - What is a Process Evaluation?

[image: image25.jpg]Core Measures of Process Evaluations

Fidelity:

» Extent to which the intervention or program was
delivered as planned.

» Considered a measure of quality of program
delivery.

Participation rate or reach:

» Proportion of intended program participants who
actually participate in the program.

* Could be measured through attendance in
program.

Slide notes

So some of the core measures of process evaluation that exists out there. This is not the exhaustive list, but these are three to keep in mind. The first has to do with fidelity. And fidelity is really about how well what you planned was actually delivered. So it's kind of like a comparison.

So I planned to do the following -- I planned to have the Bollywood dancers there. I planned to invite everyone. Let's take a look at how that plan matches up with what actually happened and see how close we came.

So for a program or policy to have high fidelity, we would want it to be the case that nearly everything that was planned was delivered, right?

So you've got a great example of all of your to-do lists, all of the agenda that you had put together, that you had promised, right, if you were the party planner here, did actually take place at the party, okay. We consider this to be a measure of the quality of the program delivery. Right? Kind of makes sense.

The second example of a measure of process evaluation we term participation rate or reach, okay. And this has to do with the people, okay. So how many people did we want to invite? How many people did we want to include? How many people would be even eligible for this program or service versus how many were able to attend?

So again, a good participation rate is that I sent invites out to the party and 95% of people came, for instance, right? And we heard that the actors were talking a lot about how actually a lot of people came. So that would be an example of a good participation rate or good reach. Reach is really the program evaluation language for that.

Text Captions

Core Measures of Process Evaluations

Fidelity:

 Extent to which the intervention or program was delivered as planned.

 Considered a measure of quality of program delivery.

Participation rate or reach:

 Proportion of intended program participants who actually participate in the program.

 Could be measured through attendance in program.

Slide 27 - Core Measures of Process Evaluations

[image: image26.jpg]Core Measures of Process Evaluations

Completeness or dose delivered:

* Amount or number of intended programs
delivered.

* Could be a count of how many times the program
was delivered over a given time period.

Slide notes

And then a final example, although not the only examples, but a final example of how to measure process evaluation has to do with the completeness or a bit of an unusual word for you, dose deliverage. Dose deliverage is more from the clinical literature, but you can think of it in terms of completeness.

Those are interchangeable words for you in program evaluation. And this looks at the amount or the number of intended programs that were meant to be delivered. So how many times should the program have been delivered to people versus how many times it was. So it's not about the content. The content is more about fidelity.

But just in terms of we have a number of programs that are meant to run once a month. We have 12 months ongoing. We're hoping that we'll be able to continue to run those programs at that time. Okay. So you can think of it as a count of the number of programs that were delivered once a month or in a given year.

So that's about the delivery of the entire program.

Text Captions

Core Measures of Process Evaluations

Completeness or dose delivered:

 Amount or number of intended programs delivered.

 Could be a count of how many times the program was delivered over a given time period.

Slide 28 - Check Your Understanding

[image: image27.jpg]Check Your Understanding

Which process
measure?

Keeping track of the number of
individuals who attend the program
in one location compared to another.

Keeping track of the number of
times the program ran in the
summer vs. the academic year.

Keeping track of the program
content and whether it all was
actually provided to the program
participants.

Continue to First Question

Slide notes

So we've just reviewed our three measures of process evaluation. So fidelity, we talked about participation rate, and we talked about completeness or dose deliverage. So what I want you to do now is take those three process measures and match them to the three examples, okay?

So ideally, if you're daring enough, you're going to use one of those three measures of process to map onto those examples. So on your right-hand side are an example of how you would actually go about measuring it. And then the question that you need to ask yourself is, what would that be matched with?

So would that be an example of fidelity? Would that be an example of participation rate or reach? Would that be an example of completeness?

Okay? So try to match them up. If you're totally stuck, of course, you could just take the one measure, the one process measure, and apply it three times so you're definitely going to get one of three right. If you want to be a keener, obviously don't do that.

Try to match each one of the fidelity, participation rate, completeness to one of the examples there, okay? So try that out.

Text Captions

Check Your Understanding

Which process measure?

Keeping track of the number of individuals who attend the program in one location compared to another.

Keeping track of the number of times the program ran in the summer vs. the academic year.

Keeping track of the program content and whether it all was actually provided to the program participants.

Slide 29 - Check Your Understanding

[image: image28.jpg]Check Your Understanding

* A) Participation Rate
B) Completeness or Dose Delivered
C) Fidelity

Submit

RewiewArea

Slide notes

Text Captions

Check Your Understanding

Keeping track of the number of individuals who attend the program in one location compared to another.

A) Participation Rate

B) Completeness or Dose Delivered

C) Fidelity

The correct answer is A – Participation Rate.
Slide 30 - Check Your Understanding

[image: image29.jpg]Check Your Understanding

A) Participation Rate
* B) Completeness or Dose Delivered
C) Fidelity

Slide notes

Text Captions

Check Your Understanding

Keeping track of the number of times the program ran in the summer vs. the academic year.

A) Participation Rate

B) Completeness or Dose Delivered

C) Fidelity

The correct answer is B – Completeness of Dose Delivered.
Slide 31 - Check Your Understanding

[image: image30.jpg]Check Your Understanding

A) Participation Rate
B) Completeness or Dose Delivered
* C) Fidelity

Submit

Slide notes

Text Captions

Check Your Understanding

Keeping track of the program content and whether it all was actually provided to the program participants.

A) Participation Rate

B) Completeness or Dose Delivered

C) Fidelity

The correct answer is C – Fidelity.
Slide 32 - Check Your Answers

[image: image31.jpg]Check Your Answers

Participation Rate: Keeping track of the number of
articipafion Rate individuals who attend the
program in one location
compared to another.

Completeness or Keeping track of the number of
Dose Delivered: times the program ran in the
summer vs. the academic year.

Fidelity: Keeping track of the program
ey content and whether it all was
actually provided to the program
participants.

Slide notes

Okay, so here are the answers for you to compare. Looking at the example on the right-hand side as well as what is it a measure in terms of a process measure. So hopefully you've got three on three, and if you got one on three, then you're doing great is what I would say.

Text Captions

Check Your Answers

Keeping track of the number of individuals who attend the program in one location compared to another.

Keeping track of the number of times the program ran in the summer vs. the academic year.

Keeping track of the program content and whether it all was actually provided to the program participants.

Participation Rate:

Completeness or Dose Delivered:

Fidelity:

Slide 33 - Help Conduct the Process Evaluation

[image: image32.jpg]Help Conduct the Process Evaluation

For each example, identify a specific action or data source
that can be used by the party planner to measure each
process:

Participation Rate: Keeping track of the number of individuals
who attend the program in one location compared to another.

Completeness or Dose Delivered: Keeping track of the number
of times the program ran in the summer vs. the academic year.

Fidelity: Keeping track of the program content and whether it all
was actually provided to the program participants.

Slide notes

So now let's think of it a little bit differently and come back to this discussion about our party planner. So I've given you some hints throughout, so really this should be nothing new to you.

But if one was to conduct a process evaluation of the party that we heard about, we would have an example of fidelity, participation rate, and completeness or dose. Now, how would that party planner go about collecting information about fidelity? Collecting information about participation rate? And collecting information about completeness?

Okay. So a bit of a different question, but you want to think about how they would measure because remember we talked about that a large part of evaluation is that you need to have some data, you need to be able to collect it, okay.

So what data would the party planner collect to get information for those three process measures -- fidelity, participation rate, and completeness? So a bit of a different question here, but hopefully you can piece together what we've chatted about so far to put them into practice here.

Text Captions

Help Conduct the Process Evaluation

Participation Rate: Keeping track of the number of individuals who attend the program in one location compared to another.

Completeness or Dose Delivered: Keeping track of the number of times the program ran in the summer vs. the academic year.

Fidelity: Keeping track of the program content and whether it all was actually provided to the program participants.

For each example, identify a specific action or data source that can be used by the party planner to measure each process:

Slide 34 - Help Conduct the Process Evaluation

[image: image33.jpg]Help Conduct the Process Evaluation

£yl :.v,s__ o m@g%&%%ﬂ%%ﬁ

OERTY °
over the past 12 months.

Slide notes

So maybe you were daring and you got all three, so if we take up the answers now, you'll see that if the party planner wanted to get a measure of fidelity, they could look at how the party unfolded compared to what was planned, right? So we know very clearly that the Bollywood dancers did not come.

They were double-booked with the AGO, so they were quite busy. So that would be a significant miss. But apparently, everything else went as planned when we hear about what the party planner as well as what the host organized, right? Participation rate. So that could be looking at how many party-goers actually attended the party.

That's kind of an easy one, so hopefully you got that one. And then the tricky one for you was this term dose delivered or completeness, right? So we would want to know over a certain period of time how many of those events, of those programs, of those services, of those treatment groups were delivered over that period of time?

So we might ask the question, "Hey, the party planner, how many parties have you delivered over the past 12 months?" Or we could also ask in terms of the host, "How many parties have you hosted over the past 12 months?" Okay? So there's a period of time and there's the how many times has that event taken place.

Hopefully, you did a good job on those.

Text Captions

Help Conduct the Process Evaluation

Fidelity: Keeping track of the program content and whether it all was actually provided to the program participants.

Party Planner Action: Compares how the party unfolds to what was planned according to the agenda.

Participation Rate: Keeping track of the number of individuals who attend the program in one location compared to another.

Party Planner Action: Looks at how many party goers attend this party.

Completeness or Dose Delivered: Keeping track of the number of times the program ran in the summer vs. the academic year.

Party Planner Action: Looks at the number of parties they hosted over the past 12 months.

Slide 35 - In Summary

[image: image34.jpg]A process evaluation focuses on the delivery of
the program, on how the program unfolds, and
how well the program is operating.

Typical process measures include:
« Fidelity (delivered as planned)

« Participant rate / reach (who participates)

« Completeness / dose delivered (number of
times)

Slide notes

So in summary, if we think a little bit about that process evaluation, I always reminded you to think of process evaluation has to do with the implementation -- how things unfolded. Did things go as planned, right? That's the big definition for you. We then also talked about the three core measures of process evaluation.

They're not the only ways to do a process evaluation, but they're the three most common. We talked about fidelity in terms of, did you deliver everything on your agenda as planned? We said that that's really a measure of program quality.

We also looked at participant rate or participation rate or reach, so who participated versus who we wanted to hopefully be able to have participate. Sort of a comparison of those. And then the completeness or the dose deliverage.

So how many times were we able to deliver that program, to offer that party, to deliver that service, to ensure that that policy was put in place? So that would be a number of times.

Text Captions

In Summary

Typical process measures include:

 Fidelity (delivered as planned)

 Participant rate / reach (who participates)

 Completeness / dose delivered (number of times)

A process evaluation focuses on the delivery of the program, on how the program unfolds, and how well the program is operating.

Slide 36 - Outcome Evaluation

[image: image35.jpg]Did the program impact the outcomes?

Slide notes

Great, so we're moving onto our final segment, probably the one that you think of the most when you hear about program evaluation. And that has to do with outcome evaluation. And really, we're asking the question, "Did the program impact those outcomes?"

Text Captions

OUTCOME EVALUATION

Did the program impact the outcomes?

Slide 37 - Impact of Party from the Clip

[image: image36.jpg]Impact of Party from the Clip

Recall the video clip and the party goer:

« The party goer really wanted to reconnect
with some students in the program.

» The goal was to re-establish a friendship.

Another way to think about it is, what is the
impact of the party for them?

Slide notes

If we take a moment and think back to the video clip that we saw, you heard a little bit about the party-goer and kind of what her expectations or what she was hoping would happen as a result of the program. So she was really hoping to reconnect with some of the students, reestablish a friendship.

So another way to think about it is that the party, the impact that they were hoping to have was getting to see some friends or making some friends or reconnecting.

So that was their hopeful, desired, what they were wishing for would occur, the change that would occur within them -- that they would have new friends or reconnect with them as a result of having attended this event, this party.

Text Captions

Impact of Party from the Clip

Recall the video clip and the party goer:

 The party goer really wanted to reconnect with some students in the program.

 The goal was to re-establish a friendship.

Another way to think about it is, what is the impact of the party for them?

Slide 38 - What is an Outcome Evaluation?

[image: image37.jpg]What is an Outcome Evaluation?

An outcome is a state that a program is expected to
change

» Are observed within the program participants
* Not changes within the program

An outcome evaluation

» Focuses on what the program or intervention changes or
impacts

+ Synonymous with effectiveness, goal attainment,
success at achieving outcomes

+ Sometimes called impact evaluation or assessment

Slide notes

So when we think about outcomes, we're really looking for things that change within the participants. So this is not about changes that occur within the program, that programs change, how they're being delivered.

We're not interested in that. We're really looking at it from the perspective of the party-goer, for instance, or the perspective of someone who attended that program, was involved in that policy, whatever it may be. So an outcome is really anything that's expected to change as a result of the program or the policy.

And we often talk about effectiveness. We talk about goal attainment. We talk about changes or impacts. And those are all kind of similar language when we talk about outcome evaluation. So if you hear them being passed around, they mean virtually the same thing.

Text Captions

What is an Outcome Evaluation?

An outcome is a state that a program is expected to change

 Are observed within the program participants

 Not changes within the program

An outcome evaluation

 Focuses on what the program or intervention changes or impacts

 Synonymous with effectiveness, goal attainment, success at achieving outcomes

 Sometimes called impact evaluation or assessment

Slide 39 - Types of Outcomes

[image: image38.jpg]Types of Outcomes

Outcomes can be grouped in terms of when the
changes take place:

* Proximal Outcome: Typically measured immediately
upon completion of the program

+ Distal Outcome or Impact: Measured in a number
years, addresses broader underlying issues

* Unintended Outcomes: Positive or negative outcomes
that emerge that aren’t initially identified.

Slide notes

We do talk about differences in outcomes, and we kind of make about three different categories of the types of outcomes. So when we talk about proximal outcomes, we really mean those that would have changed immediately following the program.

So typically right after the program, you've gone to the party, you've attended the 12 week workshop, whatever the program may be, the question is, "What has changed as a result within those program participants?" The other type of outcome that we look at has to do with distal outcome. Sometimes people call it impact.

And that is something that would be measured in a number of years, right? So if you think back to the tutoring example, maybe the question is that people attend this tutoring program as high school students. Maybe it increases their chance to attend university. We may want to know, does it increase their completion of university?

So that's a distal outcome or an impact -- something that would be measured a number of years later on. It's really getting at broader perspectives. We could be talking about, does it make them more employable later on because they've gotten those study skills when they were in high school?

So bigger picture and further down the road is what you should keep in mind when we talk about distal outcome or impact. And finally, it's always important for us to keep in mind and to be honest that there can be unintended outcomes. So those aren't always bad things.

So they could be positive or negative outcomes that emerge that, really, we just didn't know. They just sort of came up, right? So it could be this case that the tutoring program brings together the peers and they feel like they have support.

But maybe that gives them access to other resources that just hadn't been thought of before. So anything that's unintended and it can be either positive or negative, okay? So those are the types of outcomes.

Text Captions

Types of Outcomes

Outcomes can be grouped in terms of when the changes take place:

 Proximal Outcome: Typically measured immediately upon completion of the program

 Distal Outcome or Impact: Measured in a number years, addresses broader underlying issues

 Unintended Outcomes: Positive or negative outcomes that emerge that aren’t initially identified.

Slide 40 - Find the Outcome!

[image: image39.jpg]Find the Outcome!

Kosa, Cates, Adams-King, and O’Brien (2011)
implemented an education program using booklets
about the risks of contracting foodborne illness and
benefits of safe food-handling practices.

» Focused on individuals who had transplants

» Overall goal was to decrease exposure to foodborne
illness through use of food safety practices

» Used questionnaires before and after viewing booklets

Slide notes

Okay, so we've talked about the three different types of outcomes. Now, let's try to put that into practice. So here's an example of a program. It focuses on an education program.

It has to do with providing people information about some of the risks around contracting foodborne illness as well as some of the benefits of establishing safe food-handling practices. And this was an education program that was provided specifically for individuals who had had transplants before.

And, as we talked about some of the goals, this program had the goal of decreasing any exposure to foodborne illness through the use of food safety practices, right? And as we mentioned for evaluation, we might often try to have two time points to collect the data. We can call that before and after or pre-/post-.

And so there was a data collection before people saw the brochure or the booklet and then after people saw the brochure and booklet because the idea was, can we try to ensure that we're going to meet our goal around decreasing exposure to foodborne illness and increasing food safety practices?

Text Captions

Find the Outcome!

Kosa, Cates, Adams-King, and O’Brien (2011) implemented an education program using booklets about the risks of contracting foodborne illness and benefits of safe food-handling practices.

 Focused on individuals who had transplants

 Overall goal was to decrease exposure to foodborne illness through use of food safety practices

 Used questionnaires before and after viewing booklets

Slide 41 - Find the Outcome!

[image: image40.jpg]Find the Outcome!

Kosa, Cates, Adams-King, and O’Brien (2011) wanted
to assess changes in:

» Food safety awareness

» Food safety knowledge

» Food safety behaviour

Identify concrete, measurable outcomes that would
assess food safety awareness, food safety knowledge,
and food safety behaviours.

What is a potential unintended consequence of this
intervention?

Slide notes

Okay, so I've told you what the overall goal was. Now, let's try to find what those outcomes are, right? Because we're learning about an outcome evaluation. So here are some starting points for you to keep in mind. So the researchers really wanted to assess changes in food safety awareness, food safety knowledge,

and food safety behavior. So your task when we focus on the outcomes is that they have to be very specific. They have to be concrete. And they have to be things that we could possibly measure. And I've chosen this example because I would like to think that we're all eating at some point, so we have some understanding.

Although you may be vegan or vegetarian, so you may not think of the examples related to meat, that's a hint for you, you should be able to think a little bit about what might be some outcomes that are concrete that can be measured that might be used to assess food safety awareness, food safety knowledge, and food safety behaviors.

And if you're a keener, then you might think about some unintended consequences of the intervention. And if you're not a keener, no worries. Try to focus on finding concrete, specific ways to measure the awareness, the knowledge, and behavior.

In other words, if the overall goal of the study is to decrease foodborne illness, how would they measure awareness? How would they measure knowledge? How would they measure behavioral change? And the bonus would be, what might be some unintended consequences of this information that they're providing to the transplant participants?

So the participants who had had the transplant. So think about that now. Try to come up with something specific that you would use to measure for awareness, knowledge, and change.

Text Captions

Find the Outcome!

Kosa, Cates, Adams-King, and O’Brien (2011) wanted to assess changes in:

Food safety awareness

Food safety knowledge

Food safety behaviour

Identify concrete, measurable outcomes that would assess food safety awareness, food safety knowledge, and food safety behaviours.

What is a potential unintended consequence of this intervention?

Slide 42 - The Outcomes

[image: image41.jpg]The Outcomes

Awareness:

» Increased concerns related to contracting foodborne
iliness as a transplant recipient.

Knowledge:

» Better knowledge of high risk foods (especially raw
meat and poultry).

Slide notes

At our very starting point under awareness, transplant recipients actually needed to know that they were actually at increased risk, right? And that's because they had had a transplant, okay. So they needed to know about what some of the concerns would be, that there's increased negative outcomes if they were to contract an illness.

That's a great measure for awareness. A measure for knowledge is that they found out what were some of the high risk foods. So they knew about the high risk foods -- for example, raw meat and poultry -- that consuming those would put them at risk for foodborne illness.

Text Captions

The Outcomes

Awareness:

 Increased concerns related to contracting foodborne illness as a transplant recipient.

Knowledge:

 Better knowledge of high risk foods (especially raw meat and poultry).

Slide 43 - The Outcomes

[image: image42.jpg]The Outcomes

Behaviours:

+ Changes in food preparation (e.g., washing hands).

» Changes in cooking (e.g., using a thermometer to
test doneness).

» Changes in food storage (e.g., refrigeration).

Unintended consequences:

» Learning about pasteurization resulted in some
people developing misconceptions (e.g. all eggs were
pasturized and safe).

Slide notes

So in terms of behaviors, that may have been the category that's easier for you to imagine outcomes for because you can typically see it. So some of the behaviors that we would want to have impacted would be the way people prepare their foods.

The idea that you'll wash your hands before you eat and also wash your hands before you prepare food. The idea that you're going to have a change in how you cook your food so that you're going to use a thermometer to ensure that it's cooked to the right level, the right internal temperature,

as well as how you're going to change how you store your food, right? So ensuring that any refrigerated products are going to be kept in the fridge and not taken out of the fridge for too long. A couple of examples of unintended consequences -- and remember we said that they could be both positive or negative.

And regretfully, this is a case where it was a negative is that the participants learned about pasteurization and that led them to think that everything was pasteurized. So they kind of overgeneralized. And so they assumed that eggs and dairy were pasteurized and that they were safe.

And by safe, for them in terms of their risk factors being a transplant recipient. So that was actually not true. So that was an unintended negative consequence where the researchers then had to ensure that they had the right information, okay?

So really, this activity is meant to help you figure out what those outcomes may be and how you might measure them. And if it was a bit challenging for you, that's totally understandable. It's one of the most challenging parts of doing evaluation is really to work on those outcomes and really to find ways to measure them specifically.

Text Captions

The Outcomes

Behaviours:

 Changes in food preparation (e.g., washing hands).

Unintended consequences:

 Learning about pasteurization resulted in some people developing misconceptions (e.g. all eggs were pasturized and safe).

 Changes in cooking (e.g., using a thermometer to test doneness).

 Changes in food storage (e.g., refrigeration).

Slide 44 - In Summary

[image: image43.jpg]In Summary

An outcome evaluation focuses on what the
program or intervention changes or impacts.

+ Changes are internal to the participant (not
changes within the program).

+ It can be important to examine predicted
changes, as well as unintended consequences.

Slide notes

Okay, so to wrap up our section on outcome evaluation, we really talked about what the program or intervention or policy changes or impacts and I reminded you that it has to be about it from the participant's perspective, okay. So this isn't a case of how the program changed in some way and how it was delivered.

That's not what an outcome evaluation is or what an impact evaluation. We talked a little bit about whether or not those impacts or those changes occur right after the program versus later on.

And the thing to keep in mind is that it also can be about, not only about what we're hoping to impact, right. In our example, we're hoping people will establish better food safety practices. But it's also to keep in mind that other things that are unintended may occur. So there can be unintended outcomes to keep in mind.

Text Captions

In Summary

 Changes are internal to the participant (not changes within the program).

 It can be important to examine predicted changes, as well as unintended consequences.

An outcome evaluation focuses on what the program or intervention changes or impacts.

Slide 45 - Now You Should Be Able To ...

[image: image44.jpg]Now You Should Be Able To ...

1. Define program evaluation and recognize its
primary uses.

2. Recognize the importance of establishing program
evaluability.

3. Identify and describe the goals and methods of
process evaluations.

4. Indicate and explain goals and methods for
outcome evaluations.

Slide notes

Okay, so we've made it to the end of our first module on program evaluation, and let's take a look at some of the key take home messages for you as well as some quiz items.

By the end now, you should be able to define what program evaluation is, understand the importance of establishing program evaluability in advance of conducting a program evaluation, and then be able to talk about both the goals and the methods of process and outcome evaluations because we reviewed both of those.

Text Captions

Now You Should Be Able To ...

1. Define program evaluation and recognize its primary uses.

2. Recognize the importance of establishing program evaluability.

3. Identify and describe the goals and methods of process evaluations.

4. Indicate and explain goals and methods for outcome evaluations.

Slide 46 - Test Your Understanding

[image: image45.jpg]Test Your Understanding

Take a short quiz to test your understanding of the
material we have covered.

Start Quiz

Slide notes

So just to help you out to reinforce your learning, here are some quiz questions for you to consider. So as a multiple choice question, which are the four criteria assessed in an evaluability assessment? Which of the following is one benefit of conducting an evaluability assessment? And true or false -- is this a proximal outcome?

True or false -- is this a distal outcome? Which of the following is the definition of program fidelity? And which of the following is one way to measure program fidelity?

Text Captions

Test Your Understanding

Take a short quiz to test your understanding of the material we have covered.

Slide 47 - Test Your Understanding

[image: image46.jpg]Test Your Understanding

* A) Well defined program,; plausible objectives and goals;
ability to collect data; and agreement on use for

evaluation.

B) F b
cc

C) (!
Elo R]

Submit

RewiewArea

Slide notes

Text Captions

Test Your Understanding

Which are the 4 criteria assessed in an evaluability assessment?

A) Well defined program; plausible objectives and goals; ability to collect data; and agreement on use for evaluation.

B) Process evaluation; outcome evaluation; ability to collect data; clear objectives and goals.

C) Clear objectives and goals; ability to collect data; agreement on data use; process evaluation possible.

The correct answer is A – Well defined program.
Slide 48 - Test Your Understanding

[image: image47.jpg]Test Your Understanding

* A) Provide accurate picture of intended outcomes.
B) Clarify for staff about the program activities and goals.
C) tion

g

Submit

RewiewArea

Slide notes

Text Captions

Test Your Understanding

Which of the following is one benefit of conducting an evaluability assessment?

A) Provide accurate picture of intended outcomes.

B) Clarify for staff about the program activities and goals.

C) Clarify who is best suited to conduct the evaluation afterwards.

The correct answer is B. Conducting an evaluability assessment does not provide an accurate picture of intended outcomes, or clarify who is best suited to conduct the evaluation afterwards, but it does clarify for staff about the program activities and goals. Click anywhere or press ‘y’ to continue.

Slide 49 - Test Your Understanding

[image: image48.jpg]Test Your Understanding

RewiewArea

Submit

Slide notes

Text Captions

Test Your Understanding

Are coping skills a proximal outcome?

A) Yes

B) No

The correct answer is A – Yes.
Slide 50 - Test Your Understanding

[image: image49.jpg]Test Your Understanding

RewiewArea

Submit

Slide notes

Text Captions

Test Your Understanding

Is self-efficacy a distal outcome?

A) Yes

B) No

The correct answer is B – No. This is not a distal outcome. It needs to be a measure of long term impact; For example: reduction of poverty, employment following a tutoring program, etc.

Slide 51 - Test Your Understanding

[image: image50.jpg]Test Your Understanding

A) Proportion of intended program participants who
actually attended program.

B) plumsharafiosasnonas dolionad

* C) anned.

Submit

RewiewArea

Slide notes

Text Captions

Test Your Understanding

Which one of the following is the definition of program fidelity?

A) Proportion of intended program participants who actually attended program.

B) Number of programs delivered.

C) Extent to which the program was delivered as planned.

The correct answer is C – Extent to which the program was delivered as planned.
Slide 52 - Test Your Understanding

[image: image51.jpg]Test Your Understanding

* A) Keeping track of the program content and whether it all
was actually provided to the program participants.

B)

C) s e ind how
much time it took to train them.

Submit

RewiewArea

Slide notes

Text Captions

Test Your Understanding

Which of the following is one way to measure program fidelity?

A) Keeping track of the program content and whether it all was actually provided to the program participants.

B) Count how many participants came each week.

C) Count how many staff delivered the program and how much time it took to train them.

The correct answer is A – Keeping track of program content and whether it all was actually provided to the program participants.
[Slide 53 has been removed for this text-based alternative]
Slide 54 - Congratulations!

[image: image52.jpg]Congratulations!

You have now completed Program Evaluation Module 1:
The Basics of Program Evaluation. You may now print a
certificate of completion you should keep for your
records.

Please enter your name into the space below so we can
personalize your certificate.

Your name:

Slide notes

Text Captions

 You have now completed Program Evaluation Module 1: The Basics of Program Evaluation. You may now print a certificate of completion you should keep for your records.

Please enter your name into the space below so we can personalize your certificate.

Congratulations!

Your name:

Slide 55 - Certificate of Completion

[image: image53.jpg]S S S S S N S N N N N N e Izl

Certificate of Completion
$$cpQuizinfoStudentName$$

has complet
Pr gamE 1 t nMd
The Basics of Program Evalu, t on

$$cpInfoCurrentDateStringDDMMYYYY$$

S S S S S S S S S N S

Slide notes

Text Captions

[image of certificate of completion]
Slide 56 - Reflection Questions

[image: image54.jpg]Reflection Questions

Should all programs be evaluated? Why or
why not?

What makes for a well-defined goal or objective?

How can plausible objectives facilitate program

evaluability?

How can plausible objectives facilitate measurable
outcomes?

Should process and outcome evaluations occur
concurrently or separately? Why?

Slide notes

As you leave this learning exercise and you go back to the real world, you may go to parties and think of them differently, a couple of thoughts for you to consider. Do you think all programs should be evaluated? Why or why not? And what makes for a well-defined goal or objective? We chatted a little bit about that.

And how can plausible objectives facilitate program evaluability? Worked through the tutoring example for that one. And how can plausible objectives also facilitate measurable outcomes? And finally, what do you think? Should process and outcome evaluations occur concurrently, at the same time, or separately?

And what might be the reasons -- why or why not?

Text Captions

Reflection Questions

Should all programs be evaluated? Why or why not?

What makes for a well-defined goal or objective?

How can plausible objectives facilitate program evaluability?

How can plausible objectives facilitate measurable outcomes?

Should process and outcome evaluations occur concurrently or separately? Why?

Slide 57 - Credits

[image: image55.jpg]RYERSON
UNIVERSITY

Funding for this project was provided by the Ministry of
Training, Colleges and Universities (MTCU) 2014-2015
Shared Online Course Fund.

Slide notes

Text Captions

Credits

Funding for this project was provided by the Ministry of Training, Colleges and Universities (MTCU) 2014-2015 Shared Online Course Fund.

Slide 58 - Credits

[image: image56.jpg]Author: Kelly McShane, PhD, CPsych, CE

Faculty Collaborators: Kosha Bramesfeld, PhD; Patrice Dutil, PhD; Souraya Sidani, PhD;
Kathryn Underwood, PhD.

Instructional Designer: Marybeth Burriss and Vince Cifani, Digital Educational Strategies, G.
Raymond Chang School of Continuing Education, Ryerson University

Audio/Video Production: John Hajdu, Multimedia Author/Production Consultant, Digital Media
Projects Office, Ryerson University, and Meera Balendran, Student, and Alex Basso, Student,

New Media, Image Arts, Ryerson University
Educational Consultant: Kyle Mackie

elLearning Support: Nancy Walton, Director, and Carly Basian, Research Assistant, Office of
e-learning, Ryerson University

Funding for this project was provided by the Ministry of Training Colleges and Universities
(MTCU) 2014-2015 Shared Online Course Fund

Slide notes

Text Captions

Credits

Author: Kelly McShane, PhD, CPsych, CE

Faculty Collaborators: Kosha Bramesfeld, PhD; Patrice Dutil, PhD; Souraya Sidani, PhD; Kathryn Underwood, PhD.

Instructional Designer: Marybeth Burriss and Vince Cifani, Digital Educational Strategies, G. Raymond Chang School of Continuing Education, Ryerson University

Audio/Video Production: John Hajdu, Multimedia Author/Production Consultant, Digital Media Projects Office, Ryerson University, and Meera Balendran, Student, and Alex Basso, Student, New Media, Image Arts, Ryerson University

Educational Consultant: Kyle Mackie

eLearning Support: Nancy Walton, Director, and Carly Basian, Research Assistant, Office of e-learning, Ryerson University

Funding for this project was provided by the Ministry of Training Colleges and Universities (MTCU) 2014-2015 Shared Online Course Fund

Page 104 of 104

