

Data Analysis for Evaluation

Purpose

- ▶ To increase your skills in analysis and interpretation of the information you collect
- ▶ To increase your ability to report your findings to a variety of audiences
- ▶ To learn how to make evaluation results actionable

Three Steps to Data Analysis

- ▶ Analyze Results
- ▶ Communicate Findings
- ▶ Use Findings for Program Improvement

Keep it Simple

- ▶ Aim for a systematic effort
- ▶ Keep your audience in mind
- ▶ Pay attention to the usability of your evaluation report

Two Kinds of Data

- ▶ Quantitative
- ▶ Qualitative

Quantitative Data

- ▶ Data that is numerical, counted, or compared on a scale
 - Demographic data
 - Answers to closed-ended survey items
 - Attendance data
 - Scores on standardized instruments

Qualitative Data

- ▶ Narratives, logs, experience
 - Focus groups
 - Interviews
 - Open-ended survey items
 - Diaries and journals
 - Notes from observations

Summary Statistics

- ▶ Measures of Central Tendency
 - Mean
 - Median
 - Range
- ▶ Frequency distributions
- ▶ Percentage distributions

Frequency Distributions

To what extent did you increase your skills in putting together a household budget?

	A lot	Some	A little	Not at all
Women (N=30)	14	9	5	2

Percentage Distributions

To what extent did you increase your skills in putting together a household budget?

	A lot	Some	A little	Not at all
Women (N=30)	46%	30%	17%	7%

Graphing Frequency Data

How did you first hear about the web-site?

Means and Medians

Math	98
English	96
History	95
Music	94
Biology	98
Art	94
Gym	40

Mean = 87

Median = 94

Some Subtleties

40	50	55	94	100	100	100
----	----	----	----	-----	-----	-----

Mean = 81

40	92	93	94	95	96	98
----	----	----	----	----	----	----

Mean = 87

Histograms

Cross Tabulations

Program Type	Area of Inquiry	Outcome
Web site	Employment law	Satisfied
I & R Line	Family law	Not satisf
Law clinic	Immigration	Pending
Web site	Immigration	Satisfied
I & R Line	Immigration	Satisfied
I & R Line	Family law	Not satisf
Web site	Employment law	Not satisf
Law clinic	Other	Satisfied
I & R Line	Other	Not satisf
I & R Line	Other	Satisfied
Law clinic	Employment law	Satisfied
Web site	Family law	Satisfied
Law clinic	Family law	Satisfied
Web site	Immigration	Not satisf
Law clinic	Immigration	Not satisf
I & R Line	Family law	Satisfied
I & R Line	Immigration	Not satisf
I & R Line	Employment law	Not satisf
Law clinic	Other	Pending

Count of Outcome	Outcome			Grand Total
	Not satisfied	Pending	Satisfied	
Program Type				
I & R Line	7		5	12
Law clinic	1	3	7	11
Web site	6		5	11
Grand Total	14	3	17	34

Count of Outcome	Outcome			Grand Total
	Not satisfied	Pending	Satisfied	
Program Type				
I & R Line	58%	0%	42%	100%
Law clinic	9%	27%	64%	100%
Web site	55%	0%	45%	100%
Grand Total	41.18%	8.82%	50.00%	100.00%

Graphing comparisons

Satisfaction with Services

Some subtleties

Satisfaction with Services

Some more subtleties

Satisfaction with Services

A Note on Quantitative Data Entry

- ▶ Several approaches
 - Paper and pencil tally
 - Word processing table
 - Spreadsheet
 - Custom database

Qualitative Data

- Textual data
 - Interview transcripts
 - Case notes/ clinical notes
 - Open-ended survey questions
- Photographs
- Video recordings

Qualitative Analysis

Identify themes or patterns

- Pre-set themes
- Determine as you go

Tag text segments with themes

Sample data sheet

Interview Write Up Sheet

Naming Standard: Siteinterviewtype#

Cluster ND Futures
 Site Oakville

Interviewee Diane Janssen, Elementary School Principal

Date of Interview December 2004

Tape # 02-1234-PCM

Length 31

Interview Types:

Focus
 Com
 Coach
 Sup
 Plan
 Other

Site Name	Interview Type/#	Question #	Text
Ellendale	Plan	PC.1	She states that she came from to the local Bible College, stayed to become the local school and then took a job at college before becoming the principal elementary school. She states that she involved with the program after the last meeting that took place in April of 2004 leadership (she doesn't indicate precisely) was important that someone from the

Site

Interviewee

Date

Tape number

Length

Question number

Communicating Findings

“Information that is not effectively shared with others will not be effectively used.”

Source: *Building a Successful Evaluation*
Center for Substance Abuse Prevention

Audience

- ▶ Staff
- ▶ Board
- ▶ Funders
- ▶ Partners
- ▶ Other agencies
- ▶ Public

Reporting Formats

- ▶ Written report
- ▶ Data book
- ▶ Flyer
- ▶ Formal oral presentation
- ▶ Round table with partners/ stakeholders
- ▶ Poster
- ▶ Web site

Whatever strategy you choose:

- ▶ Link findings to the program's outputs and desired outcomes
- ▶ Include successes and challenges
- ▶ Support your claims with data
- ▶ Acknowledge knowledge gaps

Organizing Findings

- ▶ Overview
 - Describe program/ describe evaluation
- ▶ Program Implementation
 - What did you do, and how well did you do it?
- ▶ Program Outcomes:
 - What were the changes that occurred?
- ▶ Lessons learned
 - Sub-group differences

Overview Section

- ▶ Your organization
- ▶ Your program
- ▶ Purpose of the evaluation
- ▶ Evaluation design
- ▶ Structure of the report

Program Implementation

- ▶ Characteristics of program participants
 - Demographics
- ▶ Outputs
 - Number of sessions held
 - Number of participants served
 - Partnerships formed
 - Satisfaction with program

Program Outcomes

- ▶ What has changed?
- ▶ What do participants now know?
- ▶ What are they now able to do?
- ▶ What do they actually do?
- ▶ How are their lives different?

Lessons Learned

- ▶ Which of the program's assumptions were validated, which need to be reconsidered?
- ▶ Does the program affect different kinds of people differently?
- ▶ Are results better with some groups?
- ▶ How will findings be addressed?
- ▶ What new hypotheses did the evaluation generate?
- ▶ How did the evaluation work?