Evaluating Socio Economic Development, SOURCEBOOK 2: Methods & Techniques

Formative evaluation

[PLEASE NOTE: The following SOURCEBOOK text is designed for presentation as part of the Internet-based collection of materials for Evaluating Socio Economic Development, and should be viewed in this context. Introductory remarks are on the site www.evalsed.info]

FORMATIVE EVALUATION

Description of the technique

Formative evaluation seeks to strengthen or improve a programme or intervention by examining, amongst other things, the delivery of the programme, the quality of its implementation and the organisational context, personnel, structures and procedures. As a change oriented evaluation approach, it is especially attuned to assessing in an ongoing way, any discrepancies between the expected direction and outputs of the programme and what is happening in reality, to analysing strengths and weaknesses, to uncovering obstacles, barriers or unexpected opportunities, and to generating understandings about how the programme could be implemented better. Formative evaluation is responsive to the dynamic context of a programme, and attempts to ameliorate the messiness that is an inevitable part of complex, multi-faceted programmes in a fluid policy environment.

Formative evaluation pays special attention to the delivery and intervention system, but not exclusively. In formative evaluation, the evaluator also has to analyse the intervention logic, the outcomes, the results and impacts.

Formative evaluation activities include the collection and analysis of data over the lifecycle of the programme and timely feedback of evaluation findings to programme actors to inform ongoing decision-making and action (i.e. it is a form of operational intelligence). It requires an effective data collection strategy, often incorporating routinised monitoring data alongside more tailored evaluation activities. Feedback is primarily designed to fine-tune the implementation of the programme although it may also contribute to policy-making at the margins through piecemeal adaptation.

Evaluators conducting a formative evaluation ask many different kinds of questions and use a variety of methods to address them. Questions are commonly open-ended and exploratory, aimed at uncovering the processes by which the programme takes shape, establishing what has changed from the original design and why, or assessing soft organisational factors such as the extent of ‘buy in’ by practitioner staff to the programme’s goals and intended outcomes. . Formative evaluation questions also investigate the relationship between inputs and outcomes, which can involve the formulation and measurement of early or short-term outcome measures. These often have a process flavour and serve as interim markers of more tangible longer term outcomes.

Formative evaluation lends itself most readily to a case study approach, using a qualitative mode of inquiry. There is a preference for methods that are capable of picking up the subtleties of reforms and the complexities of the organisational context and wider policy environment. Methods which might be used include stakeholder analysis, concept mapping, focus groups, nominal group techniques, observational techniques and input-output analysis. Formative evaluation’s concern with the efficiency and effectiveness of project management can be addressed through management-oriented methods like flow charting, PERT/CRM (Programme Evaluation and Review Technique and Critical Path Method) and project scheduling. The measurement of interim or short-term outcome measures, which capture steps in the theory of how change will be achieved over the long term, may involve construction of qualitative or process indicators and use of basic forms of quantitative measurement.

Formative evaluation may be planned and managed in a variety of ways. The prevailing practice has been to prioritise the information needs of central staff (policy makers, programme managers) as those primarily responsible for programme steerage, leaving unspecified the roles that local staff (local site managers, local practitioners) and clients can play in reshaping plans and strategies in response to feedback. Newer conceptions of formative evaluation (for example, the mutual catalytic model of formative evaluation outlined by Chacon-Moscoso et al, 2002) emphasise a more inclusive approach to the involvement of stakeholders, and as well seek to elicit their participation as collaborators in the evaluation process rather than simply as providers of information. The role of evaluator changes from one concerned with gathering data and communicating evaluation findings to one of engaging programme participants in a form of evaluative inquiry. Organisational actors are helped to generate their own data and feedback through collective learning processes.

Formative evaluation involves many different tasks:

· identification of evaluation goals, planning data collection,

· contributing to methodological choices,

· making value judgements and

· generating evaluation findings.

Those undertaking a formative evaluation may need to be specific about the roles each stakeholder group can and should play, and how the knowledge of all stakeholder groups can be brought together in ways that contribute to improved programme performance. Evaluators need also to consider the different needs of stakeholder groups for different kinds of information, and to determine what kinds of feedback mechanisms or fora are appropriate in each case. Programme managers, for example, may want evidence of the progress being made towards objectives and early identification of problematic areas of implementation where intervention is required. Formal presentations, tied into the decision-making cycle, are effective for this purpose. For local site managers and practitioner staff, the kind of evaluation findings they find useful are often those which illuminate the organisation’s culture, policies and procedures and how these are impacting on their work, or the extent to which perceptions and experiences of the programme are shared by those delivering the programme and its recipients or beneficiaries.

They look to evaluation to enhance the quality of data that will allow them to make quick decisions in an environment where they are commonly being asked to do more and more with fewer and fewer resources. Evaluators need to create fora that bring local programme actors together to engage in dialogue, drawing on evaluation findings and reflecting on their own knowledge and experience. In essence, the evaluator is seeking to create a collective learning process through which participants share meanings, understand the complex issues of programme implementation, examine linkages between actions, activities and intended outcomes, develop a better understanding of the variables that affect programme success and failure and identify areas where they may need to modify their thinking and behaviours.

Purposes of the technique

Large scale, medium to long term socio-economic programmes are often designed and implemented in dynamic, fluid contexts characterised by imperfect information, changing policy agendas and goal posts, unpredictable environmental conditions and moving target groups of intended beneficiaries. Formative evaluation is a strategy for dealing with a context of this kind. It starts from the premise that no matter how comprehensive and considered the programme design, it will invariably require steerage and possibly redirection, and will be considerably strengthened by opportunities for stakeholder reflection on what is working, what is not going to plan, and what kinds of changes need to be made. Formative evaluation is prospective in orientation, and conceived within a continuous cycle of information gathering and analysis, dialogue and reflection, and decision-making and action. It has commonalities with forms of evaluative inquiry that draw on organisational learning models and processes, giving it a strong developmental focus for the organisation as a whole and for organisational members.

Formative evaluations that are inclusionary and participative, involving local programme actors as active contributors and participants in the evaluation process, bring pragmatic benefits in addition to enhancing professional development and organisational capacity. Including staff as collaborators is likely to facilitate the collection not only of more reliable data, but of data that are actively used to improve daily programme activities at the local level.

Formative evaluation can help to strengthen horizontal structures and processes by creating and fostering feedback mechanisms and fora, enabling lessons to be shared. It can cultivate much thicker networks of professional and informal contacts between levels of decision-making through facilitating intra- and inter- organisational dialogue and learning.

Formative evaluation can also have important catalytic effects, mobilising staff around a course of action, and engaging management thinking about future options. Patton introduced the idea of ‘process use’ to describe the utility to stakeholders of being involved in the planning and implementation of an evaluation, irrespective of findings and recommendations that occur. The developmental and capacity building benefits accrue to staff as a side effect of a participative, formative evaluation.

Although formative evaluation is commonly contrasted with summative evaluation, the distinction is not always helpful or apposite. The process of formative evaluation may be an important component in summative evaluation; formative evaluation can produce early outcome measures which serve as interim markers to programme effects; and by tracking changes and linkages between inputs, outputs and outcomes it can help to identify causal mechanisms that can inform summative assessment. In some programme contexts, a more fruitful approach would be to see both types of evaluation as part of the same exercise.

Circumstances in which it is applied

Many commentators would argue that all Structural Fund initiatives operate in conditions of uncertainty, and that formative evaluation is a desirable corrective or steerage component of all programmes (Sanderson, 2002). Formative evaluation is particularly relevant to programmes whose goals and objectives cannot be well specified in advance, are open to interpretation by actors at different levels of the system, or which seem likely to change over the lifetime of the programme. In many of the newer EU programmes, the objective is to introduce changes in the innovative behaviour of companies and regions and to launch a process of building up collective learning.. Formative evaluation can be a driver of, and contributor to, the organic learning and knowledge creation processes that exist within regions and networks and should itself be understood as a developmental process.

Formative evaluation has most relevance at the ex ante and mid-term phases, and indeed some programmes evolve continuously, never reaching a stage of being finished or complete. Formative evaluation activities may be extended throughout the life of a programme to help guide this evolution. Post-ante evaluations may draw on evidence from formative evaluation although their primary focus is summative.

Formative evaluation is ideally built into the programme design as an ongoing activity rather than inserted into a particular phase. It may however take a particular form at different stages of the evaluation lifecycle.

At the needs assessment stage in an ​ex ante evaluation, formative evaluation can determine who needs the programme, how great the need is, and what might work to meet the need.

Formative evaluation can inform evaluability assessment. Working with funders, programme managers, staff and participants in the early stages of clarifying goals and strategies, making them realistic and evaluable, establishing how much consensus there is among goals and interventions and where the differences lie constitutes the essential groundwork for a formative evaluation. Evaluability assessment becomes an improvement-oriented experience that leads to significant programme changes and shared understandings, rather than just being seen as a planning exercise preparing for summative evaluation.

Formative evaluation follows the lifecycle of the initiative through implementation, tracking the fidelity of the programme to goals and objectives, investigating the process of delivery, diagnosing the way the component parts of the programme come together and reinforce or weaken one another, and addressing problems as they emerge. Programme implementation is in large part about ongoing adaptation to local conditions. The methods used to study implementation should also be open-ended, discovery oriented and capable of describing developmental processes and programme changes.

The main steps involved

Step 1. A first step is gaining the commitment of key stakeholders and programme actors at all levels to a formative evaluation as a collective learning and change-oriented process. This may require among other things negotiation about access and the use of information, clarification of roles and relationships, and agreement about what kinds of information will be relevant for which kinds of stakeholders.

Step 2. Building evaluation into programme design so that it is perceived as an essential tool for managing the programme and helping it to adapt to local conditions within a dynamic environment. This might include laying the basis for formative evaluation in the early stages of needs assessment and evaluability assessment, as well as embedding formative evaluation into ongoing organisational processes and structures. Successful formative evaluation depends on the early adoption of an effective data collection strategy and in many cases a management information database which allows evaluators and programme staff easy access to well organised programme information.

Step 3. Creating an evaluation infrastructure to support formative evaluation as a learning, change-oriented, developmental activity. This includes working with programme staff on an ongoing basis to:

· create a culture that supports risk-taking, reduces fear of failure, and values lessons learned from mistakes

· establish channels of communication that support the dissemination of information and allow organisational members to learn from one another in ways that contribute to new insights and shared understandings

· create new opportunities for shared learning and knowledge creation

· modify systems and structures that inhibit organisational learning

Step 4. A fourth step entails finding out about the decision-making cycle, the different stakeholder groups and their respective information needs and interests. These might include policy makers and programme makers at central level, local site programme managers, and operational staff. Each set of stakeholders will be asking different questions of the evaluation and have a preference for the way that findings are presented and or/communicated. Where there is a lack of appropriate mechanisms or opportunities for feedback, the evaluator will need to establish a structured way to provide relevant stakeholders with feedback.

Step 5. Formative evaluation involves an ongoing cycle of data gathering and analysis. The choice of methods will be determined largely by the questions being addressed and the methodological preferences of different stakeholders. Most formative evaluations use a variety of methods. Where a collaborative, participative approach is taken to formative evaluation, the methods are likely to include those which foster and support interaction, dialogue, learning and action. Participative methods are discussed elsewhere in this Source Book.

Step 6. There are different views as to whether the evaluator’s responsibility stops with feeding back findings and facilitating processes of learning among programme actors, or whether she or he also has a role to play in follow-through action. Where the evaluator is external to the organisation, the role is likely to be limited to the former. Formative evaluators may however be internally located, especially where the preferred model of formative evaluation is influenced by organisational learning concepts and practices. In these circumstances, the formative evaluation cycle is likely to include shared responsibility for implementing the action plan and monitoring its progress.

Strengths and limitations

Formative evaluation provides a rich picture of a programme as it unfolds. It is a source of valuable learning not just prospectively for the programme but for future programmes as well.

Formative evaluation is highly complementary to summative evaluation and is essential for trying to understand why a programme succeeds or fails, and what complex factors are at work. Large scale programmes are often marked by a discrepancy between formal programme theory and what is implemented locally. Formative evaluation can help determine whether the substantive theory behind the programme is flawed, whether the evaluation was deficient, or if implementation failed to pass some causal threshold.

To be effective and achieve its purpose of programme improvement, formative evaluation requires strong support from the top as well as bottom-up support. It must be endorsed by programme decision-makers and others who will need to act on its findings. Support may be withdrawn, overtly or covertly, if the findings expose weaknesses in programme design or implementation, especially where the organisational culture is one of blame and discourages innovation or learning from mistakes. Research findings suggest that programme managers are more receptive to ‘bad news’ that is communicated by internally located evaluators (‘one of us’), than by independent evaluators.

Formative evaluation can serve an important developmental or capacity-building purpose, for the organisation as a whole and for individual members, where it is seen as a form of organisational learning.

Formative evaluation is time and labour intensive in comparison to most forms of summative evaluation. It relies primarily on qualitative methods that are heavy in their use of time and evaluation expertise, both at the data gathering stage as well as in analysis. Depending on the audience for the formative evaluation findings, the reliance on qualitative methods may fail to meet the expectations of some stakeholders for robust quantitative measures of progress.

References

Chacon-Moscoso, S., M. T. Anguera-Argilaga, J. Antonio, P. Gil and F.P. Holgado-Tello (2002), ‘A mutual catalytic role of formative evaluation: the interdependent roles of evaluators and local programme practitioners’, Evaluation 8(4): 413-432.

Guba, E. G. and Y. S. Lincoln (1981). Effective Evaluation: Improving the Usefulneess of Evaluation Results through Responsive and Naturalistic Approaches. San Francisco, CA, Jossey-Bass.

Patton, M.Q. (1997) Utilization-focused Evaluation, 3rd edn. Newbury Park, C.A.: Sage.

Preskill, H. and Torres, T. (1999) ‘Building capacity for organisational learning through evaluative inquiry’, Evaluation, 5(1): 42-60.

Preskill, H. and R. T. Torres (2000). The Learning Dimension of Evaluation Use, New Directions for Evaluation 88: 25-37.

Scriven, M. (1967). “The Methodology of Evaluation”. En R. W. Tyler, F. M. Gagne & M. Scriven (eds.). Perspective of Curriculum Evaluation (pp.39-83). Chicago, Rand McNally.

Scriven, M. (1972). “The methodology of Evaluation”. En C. H. Weiss (ed.) Evaluating Action Programs: Readings in Social Action and Education (pp.123-136). Boston, Allyn & Bacon.

Wholey, J.S. (1983). Evaluation and Effective Public Management. Boston, MA: Little Brown.

Key terms

Participative approaches

PAGE
1
Final Materials December 2003

