AGED 6223 Program Evaluation

Dr. Kathleen D. Kelsey

Lesson 7: Data collection and analysis
	Method
	What it measures
	Advantages
	Disadvantages
	Example

	Existing Information
	Records, files, receipts, historical accounts, personnel records, reports, etc.
	· readily available

· minimal cost

· data available on a wide variety of characteristics

· can be accessed on a continuing basis

· descriptive data

· can provide insight into program that cannot be observed in any other way
	· user may need to sort, discriminate and correlate

· takes time

· figures may represent estimates rather than actual accounts

· does not reveal individual values, beliefs, or reasons underlying current trends
	· past Plans of Work are reviewed to determine program trends, or changes

· personnel records -are examined to determine pre-professional training of employees

	Case Studies
	· the experiences and characteristics of selected persons in a project

· generally utilized with a small number of individuals or groups
	· procedures evolve as work progresses, no confining categories of classifications

· allows depth of in-sight into relation-ships and personal feelings

· can be effectively used in combination with other methods, such as survey and observation

· unique opportunity to study organization, group, etc., in depth

· can be tailor made to specific situations
	· requires absolute accuracy

· can be very subjective

· time consuming—requires extensive amounts of data

· focus is on a limited number of cases; cannot necessarily be generalized to larger community.

· not suitable as a method in isolation, best for a back-ground or as a guide to further study

· several cases are needed for best analysis
	· a few participants from each program are visited about their experience. Their colleagues are interviewed.

	Methods
	What it measures
	Advantages
	Disadvantages
	Example

	Surveys (Includes personal interviews, drop-off questionnaires, telephone interviews.)
	· opinions, attitudes, beliefs, behaviors, reactions, and attributes in response to specific questions
	· can be inexpensive

· sample can be used to provide information about a population

· can provide an opportunity for many people to be involved in decision-making process

· can be used to record behaviors as well as opinions, attitudes, beliefs and attributes

· usefulness enhances if combined with other methods, i.e., observation or case study
	· samples must be carefully selected to ensure statistical meaning.

· subject to misinterpretation, depending on how questions are designed and asked

· tendency for scope of data to be limited—omission of underlying behavioral patterns

· time-consuming compared with less formal methods
	· agents report how frequently they use certain resource center materials

· workshop participants indicate their likes and dislikes about the program offered

	Method
	What it measures
	Advantages
	Disadvantages
	Example

	Mail Surveys

	· opinions, attitudes, beliefs, behaviors, reactions, and attributes in response to specific questions
	· efficient for volume of information collected

· people more likely to provide frank, thoughtful, honest information, tension-free situation

· gives people more time to complete the questionnaire

· all respondents receive same questions in printed form—free from bias
	· low response rate

· one or two follow-ups are needed for a good return

· questionnaire must be easy to understand

· difficult to summarize open-ended questions

· accurate mailing lists are required

· overuse of this method may make some people reluctant to respond

· privacy, confidentiality, and anonymity must be assured

· can be expensive

· scope is limited

· results may be misleading if only respondents who are interested in topic respond
	· extension personnel asked their opinion of staffing

· extension clientele questioned to deter-mine level of satisfaction with extension programming

	Method
	What it measures
	Advantages
	Disadvantages
	Example

	Telephone Surveys
	
	· response rate is high

· cost is competitive with mail survey

· speedy and efficient source of data

· researcher can provide clarification on unclear questions

· respondents are more relaxed with a stranger by telephone than face to face

· interviewer can read questions from script and take notes without concern of distracting respondents

· respondents cannot read the interviewer’s body language
	· time consuming

· telephone numbers are needed

· proportion of unlisted numbers or households without phones may cause frame error

· questions should still be simple and easy to understand (no more than five response categories)

· interviewer’s voice or identity may lead to some biasing

· respondents may feel interview is an invasion of privacy

· interviewer has little opportunity to “loosen up” the respondent

· interviewer cannot read respondents’ body language

· scope of survey is limited

· interviewer training may be necessary
	· workshop participants called to determine reaction to program

· extension personnel called to assess their opinion of the pre-service training process

	Method
	What it measures
	Advantages
	Disadvantages
	Example

	Group Administered Survey
	· opinions, attitudes, beliefs, behaviors, reactions, and attributes in response to specific questions
	· can collect a lot of data inexpensively by having everyone at a meeting or program complete the survey form

· easy to clarify items which present difficulty

· provides greatest sense of respondent anonymity

· good method to collect baseline and attitudinal data

· high response rate

· can be used for quantitative and qualitative methods
	· may require the cooperation of others (i.e., school administrators, etc.)

· reach only those who are present

· group dynamics may affect individual responses

· opportunity for researcher influence
	end of meeting, program questionnaire

	Method
	What it measures
	Advantages
	Disadvantages
	Example

	INTERVIEWS
	
	
	
	

	Personal
	· person’s responses and views
	· easier to reach those who are considered unreachable (the poor, homeless, high status, mobile, etc.)

· may be easier to reach specific individuals (i.e., community leaders, etc.)

· higher response rate likely

· more personalized approach

· easier to ask open-ended questions, use probes and pick up on nonverbal cues

· qualitative or quantitative
	· may be most expensive method

· slowest method of data collection and analysis

· responses may be less honest and thoughtful

· interviewer’s presence and characteristics may bias results

· interviewer should go to location of respondent

· respondents who prefer anonymity may be inhibited by personal approach

· may reach only a smaller sample
	· district specialist interviews program participant about program and instructor

	Group
	person’s responses and views
	· less expensive and faster than personal interviews

· personalized approach

· group members stimulate each other
	· respondents who prefer anonymity may be inhibited by personal approach

· input may be unbalanced because some group members dominate

· group members and interviewer can bias responses

· data more difficult to analyze and summarize

	· focus group

	Method
	What it measures
	Advantages
	Disadvantages
	Example

	Observation
	particular physical and verbal behaviors and actions
	· setting is natural, flexible and unstructured

· evaluator may make his/her identity know or remain anonymous

· evaluator may actively participate or observe passively

· can be combined with a variety of other data collection methods

· most useful for studying a “small unit” such as a classroom, Extension Council, etc.
	· the evaluator has less control over the situation in a natural environment

· Hawthorne effect—if group is aware that they are being observed, resulting behavior may be affected

· observations cannot be generalized to entire population unless a plan for representativeness is developed

· if observer chooses to be involved in the activity, he/she may lose objectivity
· not realistic for use with large groups
	· record how frequently 4-H campers use the appropriate safety measures

	Method
	What it measures
	Advantages
	Disadvantages
	Example

	Mass media/public hearings
	opinions, ideas
	· all citizens would have an opportunity to respond

· teleconferencing, call in, and town meeting methods would be quick methods of obtaining input
	· the “extremes” of a population tend to respond—those definitely “for” or “against”

· use of public television and teleconferencing is limited to those who have access to public television and a phone

· public hearings are time consuming, especially for the interviewers

· summary and analysis of data can be difficult

· response to public hearings is affected by location, distance & date
	· use of public television to address the national issue of “Youth at Risk”

· public hearing or community meeting concerning environmental issues of use of pesticides and water quality

1
5

