

Measuring the effectiveness of your volunteer program

Meals On Wheels Association of America
2011 Annual Conference
August 30, 2011

Stacey McKeever, MPH, MBA
do good Consulting

Introductions

- Name and MOWAA chapter
- Role with Meals On Wheels
- One specific data strength - and -
- One specific data challenge

Session objectives

- Learn to collect volunteer program data
- Learn to analyze volunteer program data
- Learn to present volunteer program data

Session overview

- Overview of our programs
- Framework for planning our programs
- Activity: program planning
- How to evaluate our programs
- Developing an evaluation plan
- Tips on sources and uses of data
- Tips of data analysis and presentation

What do our programs look like?

Staffing

Volunteers

Service recipients

Programs

Budget

Other

GENERAL OVERVIEW

What do our programs look like?

Staffing

Volunteers

Service recipients

Programs

Budget

Other

DATA COLLECTION

What do our programs look like?

What do our programs look like?

Measurement basics: impact

- Impact: change in the health, social and economic status of the population of interest through sector-specific contributions

Measurement basics: effects

- Effects: change in the knowledge, attitudes, skills, intentions, and/or behaviors of the population of interest that contributes to the desired impact

Measurement basics: outcomes

- Outputs: products and services that must be in place for the effects to be achieved

Measurement basics: activities

- Activities: technical and support tasks required to produce the outputs

Measurement basics: inputs

- Inputs: resources required to support your activities

Putting it together

- This set of inputs and activities will result in these products and services [outputs], which will facilitate these changes in the population [effects], which will contribute to the desired impact.

Activity: planning your program

Inputs → Activities → Outputs → Effects → Desired Impacts

Activity: planning your program

- This set of inputs and activities will result in these products and services [outputs], which will facilitate these changes in the population [effects], which will contribute to the desired impact.

Evaluation status

- Novice, intermediate or expert?
- Informal or systematic data collection?
- Qualitative, quantitative or both?

Evaluation

- Evaluation is a process
- Evaluation involves gathering information
- Gathered information can be qualitative, quantitative or both
- Evaluation is used to improve programs

Evaluating your program

Evaluating your program: indicators

Inputs → Activities → Outputs → Effects → Desired Impacts

- Measure the links using indicators

Output indicators

Inputs → Activities → Outputs → Effects → Desired Impacts

- Output indicators measure products and services provided by the program, *and the quality of these products and services.*
- Usually, project records are the main source of information for output indicators.

Output indicators

Inputs → Activities → Outputs → Effects → Desired Impacts

- # of outreach staff trained
- % of trained outreach staff who received rating of “good” or “excellent” on final training exercise
- % of trained outreach staff who perform education and service responsibilities “well” or “very well”

Output indicators

Inputs → Activities → Outputs → Effects → Desired Impacts

- To [deliver / establish]
a [specific and quantified product or service]
by [health workers or system]
to [population of interest]
by [time frame]

Effects indicators

Inputs → Activities → Outputs → Effects → Desired Impacts

- Effect indicators measure the knowledge, attitudes, skills, intentions and behaviors of the population we are trying to help.
- requires measurement at the population level (such as with a community-based survey)

Effects indicators

Inputs → Activities → Outputs → Effects → Desired Impacts

- To reduce the proportion of asthmatic children in the project area who have visited an ER for asthma management in the prior 12 months to under 10% in 2 years.
- To increase the proportion of 6-11 year-old schoolchildren in the project area who can correctly identify 8 out of 10 'healthy' and 'non-healthy' foods from 30% to 80% by the end of the academic year.

Effect indicators

Inputs → Activities → Outputs → Effects → Desired Impacts

- [# or %] of
[population group of interest] who
[know / believe / do]
[specific knowledge / attitude / skill / behavior]

Effect indicators

Inputs → Activities → Outputs → Effects → Desired Impacts

- To [increase / decrease]
the [specific knowledge, attitudes, skills,
behaviors]
among [specific population of interest]
from-to [from baseline to desired level]
or to [to standard level]
by [time frame]

Impact indicators

Inputs → Activities → Outputs → Effects → Desired Impacts

- Impact indicators measure the health, social or economic status of the population of interest.
- They are often rates or ratios and are virtually always population-based measures.

PROGRAM MONITORING AND EVALUATION PLAN				
<i>SUGGESTED FORMAT</i>				
Objectives Note: Indicators for ALL objectives must be presented	Indicator(s)	Source of data/ Data collection method	Frequency of collection/ compilation	Comments
Additional key outputs to measure				
Add lines as needed				

Sources of data

.....

- Volunteer databases
- Paper sign-up sheets
- Excel spreadsheets
- Focus groups
- Surveys
- One-on-one interviews
- Event sign up sheets
- Event organizing report
- Online hours logging tool
- Timesheet/timecard
- Volunteer event management application
- Telephone calls
- Document and record analysis

Uses of data

- Share with board
- Share with staff
- Share with funders
- Use to improve program effectiveness
- Use to improve volunteer experience
- Use to improve service recipient experience
- Organizational strategy
- Staffing decisions
- Budget decisions
- Show community support
- Design targeted recruitment and retention strategies

Creating a data analysis plan

- Establish a baseline for benchmarking
- Establish goals for each quarter/year
- Establish a timeline for collecting and reporting
- Determine how to use them for internal purposes
- Create committees
- Define, define, define
- Be consistent

Presenting your data

- Use charts, graphs and maps
- Incorporate quantitative and qualitative data
- Compare data historically
- Show progress against baselines
- Use timelines to show progress
- Use quotes, stories and pictures

Action planning

- Where
- What
- Who
- Why
- When

For more information:

***do good* Consulting**
201 West Green Street
Urbana, IL 61801
217-778-1687
dogood@dogoodconsulting.org
www.dogoodconsulting.org