

PLAN | IMPLEMENT | EVALUATE

Sustaining Evaluation & Data Use: Theory & Practice

Jay Wade, Ph.D.
Evaluation Director
PIE Org

Introductions

- Hello!
- PIE:
 - Chicagoland research and evaluation consultancy
 - “Help organizations identify, measure, and report outcomes”
- Primarily work with social service agencies, educational institutions, and foundations.
 - Served 50+ organizations over past 3 years

Introductions

 Now let's get to know each other better....

Evaluation Theory & Practice

“Although there is a considerable amount of evaluation theory literature, few evaluation practitioners have received formal theoretical training in evaluation. This can be explained in part by the fact that many of those conducting evaluations are not evaluators but rather people whose primary identity is with some other field (Shadish, 1998); they have little or no formal instruction in evaluation.”

–(Christie, 2003, p.2)

Today's Objectives

1. Learn about a framework for sustainable evaluation practice (i.e., CQI).
2. Learn practical tips and tricks for routinizing evaluation practice and CQI
3. Apply theory and practice to our work
 - Successes
 - Failures

Development of Model for Sustainable Evaluation Practice/ CQI

Problem

- Conducting evaluations and collecting data requires considerable time, resources and expertise that many organizations do not have
 - » King, 2002; Miller & Lennie, 2005; Huffman et al., 2006; Andrews et al., 2006; Chinman et al., 2008
- As a result, organizations with limited resources struggle with evaluation
 - » Carmen, 2007
- CQI process is difficult to conduct with limited capacity.

Solution

● Evaluation Capacity Building (ECB)

● “... the intentional work to continuously create and sustain overall organizational processes that make quality evaluation and its uses routine”

● Baizerman, Compton & Stockdill, 2002, p.109.

● Through ECB process, CQI more palatable for organizations.

● ECB as foundation for CQI work

Methodology

- Literature review of all theoretical and empirical ECB models and research
 - 12 models and frameworks
 - 57 empirical articles
 - Only 9 with follow up inquiry; none focused on sustainability
- Interviews with snowball sample of ECB practitioners and organizational leaders
 - Buy-in
 - 6 months removed from initial contract
 - Leader was with organization during intervention
- Sample
 - 16 interviews across 12 organizations
 - Non-profits, foundations, higher education

Model for Sustainable Evaluation Practice

PLAN | IMPLEMENT | EVALUATE

Overview of Model for Sustained Evaluation Practice/CQI

Leadership

Boards:

Interest/ Investment, Expertise

Buy-in / Support

Evaluation Champion*

Leadership

PIE's Tips & Tricks

Make evaluation/ CQI visible to Board/ Board Members

Cultivate Evaluators to be on Board

Appeal to....
Funding/ Efficiency/ Performance

Good faith efforts

Promote Leadership Visibility

Identify and cultivate champions

Resources

Personnel:

Job Descriptions, Interns, Hiring practices/ New positions

Technology:

I-Pads, Software Subscriptions, databases

Monetary Investment:

Consultants, trainings, **time**

Resources

PIE's Tips & Tricks

Active Listening/ Validation

Professional development

Food!

Use tech that fits needs

Conducting Evaluations

Logic Models/ Theory of Change

Evaluation tools

Data collection protocols

Analysis & Reporting

Conducting Evaluations

PIE's Tips & Tricks

Large group logic model meetings
“Start with the end in mind”

[Automate & Streamline](#)

Coaching & Availability

Flexibility: Leverage strengths /
context

Using Evaluations

Data Discussions:

Feedback for program improvement
CQI cycles

Development / Funding:

Partnership with Development team
Reporting to funders

Diffusion:

Within organization
To outside organizations

Using Evaluations

PIE's Tips & Tricks

Make CQI digestible/
understandable

Strengths based language

Tinker until it fits!

Partner with development/
communications team from start

Understanding the Benefits

Mission & Values of organization

Need to see human/ community/ personal benefit

Understanding the Benefits

PIE's Tips & Tricks

Reflect organizational language and values

Explicate & humanize impact

Celebrate! Point out efficiencies and improvements

Value & Buy-In

- “We have about 25% who have been touched by assessment in such a way that they have experienced a benefit, either personal or program benefit. They do value it”
- “...we have been about to take that information and share it with the Board in meaningful ways. It helps them see why we do this and why organization community voice is vital”

Model Supports & Barriers

Supports

Outside Supports

- Beginning

Evaluator Rapport

- During

Ongoing ECBP Contact

- After

Barriers

Stable organization context

- Resources, Leadership, Personnel (real and potential)

Model Supports & Barriers

PIE's Tips & Tricks

Social credibility:
Expertise & Interests

Mirror language and values

Cultural Competence

Availability and making time

Volunteer → Time &
Resources

Framing expectations

Failures!

- Learn best from failures.

- C & C

- Unable to effectively engage Executive Director
 - Unable to reflect mission and values
 - Lack of cultural competence

- NMMA

- Turnover
 - Lost ongoing contact
 - Lack of protocols for automated reports

- AIM

- Never found the right tools to fit evaluation needs
 - Led to bad data, and lack of understanding among staff
 - CQI fell flat as a result and they never bought into process
 - Evaluation did not capture their program or impact appropriately.

Model in Practice: Your Examples

- Planning time and discussion
- 10-15 minutes to review key questions
 - Group or individual
- 10-15 group share out
- Questions?

Thank you!

 Contact me:

– Jay@pieorg.org