

EVALUATION MADE EAS[IER]

APPLYING FOR AN ARTS COMMISSION GRANT CRITERION 4: PROJECT EVALUATION

By measurement to knowledge.

- Heike Kamerlingh Onnes, Dutch physicist and Noble Laureate

Evaluation Basics @ The Arts Commission

We want grantees . . .

To be able to **measure**, **analyze** and **report on** multiple aspects of creative and organizational performance and community impact, including:

- Artistic development and creative achievement
- Patrons, participants, and stakeholders
- Operations, organizational management, and finances

Kamella Tate, MFA, EdD

Evaluation Basics

@ The Arts Commission

- Programs, policies, and practices
 - Who are we, what do we do, how do we do it, who do we serve, how can we get better?
- 2. Grantee feedback
 - · Needs, wants, interests
 - Local knowledge, trends, patterns, relationships
- 3. Demonstrate value and effectiveness
 - What's going on, how much, what kinds?
 - o Find the story, tell the story

lla Tate, MFA, EdD

What we mean by . . .

Assessment is the **organized and ongoing process** of collecting and analyzing data and information so as to describe activities, practices, progress, and other dimensions of performance.

What's happening?

Kamella Tate, MFA, EdD

Kamella Tate, MFA, EdD artfullives@earthlink.net

 $\mathop{\mathsf{Arts}}
olimits$

What we mean by . . .

Evaluation

Evaluations are **systematic investigations** that involve synthesizing and integrating assessment data and then using this information to make **inferences** and **judgments** about:

- the merit (i.e., quality, excellence)
- the worth (i.e., value, cost-effectiveness)
- and/or the significance (i.e., importance, impact) of a project, program, or organization.

Is it working/not? Why is it working/not?

Kamella Tate, MFA, EdD artfullives@earthlink.net

A Planning & Evaluation Flowchart

Kamella Tate, MFA, EdD

So What?

- Documentation: What's happening? What's our story?
- Effectiveness: What's working? What's not working?
- Planning and improvement: Evidencebased quality management.
- Advocacy: Find the case. Make the case.

Evaluation is accountability-in-action.

Kamella Tate, MFA, EdD

Project Evaluation

- How will you measure the effectiveness of your project plan and activities?
- What qualitative (narrative) and/or quantitative (numbers) data will you use to demonstrate how well you are achieving your project's goals and objectives?
- If you will be using funds to support a staff position, how will you evaluate his/her job performance? [CRITERION 4]

Kamella Tate, MFA, EdD artfullives@earthlink.net . . .

Arts

Qualitative Data & Methods

Empirical evidence largely in the form of words and text – narratives, stories, memos, transcripts, and quotes, as well as descriptions of images, spaces, events, artworks, etc.

Kamella Tate, MFA, Edl artfullives@earthlink.ne 1

Qualitative Data & Methods

County Arts

Approaches to collecting qualitative data

- Observational fieldwork
 - Multiple places, multiple times: People, settings, objects, contexts, processes, relationships, high/low points, celebrations, events, etc.
 - Descriptions of program or workplace activities; planning and management meetings; formal and informal interactions; routines, behaviors, conversations, official and unofficial places, etc.
- Analyses of documents and artifacts
 - Official and unofficial documents and records; work products; personnel assessments; grant proposals and reports; formal and informal correspondence and memos; publications, newsletters, media; journals, diaries, letters; artworks (literary and nonliterary); photographs, videos, objects; emails and postings; etc.

Kamella Tate, MFA, EdD artfullives@earthlink.net . . .

Qualitative Data & Methods

Examples of qualitative data in the arts

- Descriptive narratives, stories, and reflections (what happened, what was the experience "like," how did things go, what was the "feeling" in the room?)
- Patron and participant comments, responses, and observations
- Feedback from artists, program managers, and staff
- Excerpts from written materials such as articles, research reports, reviews, blog posts, etc.

Kamella Tate, MFA, EdD

14

- Written or oral questionnaires
 - Open-ended questions or "free comment" spaces often are included in instruments along with scaled surveys.
- Interviews and focus groups
 - Program participants, directors, constituents; leaders, staff, user groups; community members; civic and business leaders; etc.
 - Open-ended, un- or semi-structured, conversational; individuals; facilitated or self-directed focus groups.

Kamella Tate, MFA, EdD

Qualitative Data & Methods

Analyzing qualitative data

- Interpret narratives to reveal strengths and weaknesses, threats and opportunities; rich stories and interesting solutions.
- Use stories to describe and illustrate the outcomes of your project and the meanings, patterns, and themes that you believe reflect your vision and desired outcomes.

Kamella Tate, MFA, EdD artfullives@earthlink.ne

17

Quantitative Data & Methods

Examples of quantitative data in the arts

- Number of participants (students, teachers, audience members, etc.)
- Number of events (workshops, instructional hours, performances, exhibit days, etc.)
- Number of catalogues or workbooks produced
- Revenue, expense, and income records
- Demographics (race/ethnicity, income, ages, etc.)
- Survey responses and performance on tests/rubrics

artfullives@earthlink.net

19

Quantitative Data & Methods

Empirical evidence in the form of numbers – numerical indices that allow for counting, ranking, or scaled measurement.

- N = 372; 48.4%; 3.21
- 1st, 2nd, 3rd
- Strongly Disagree = 1 . . . Strongly Agree = 4

Kamella Tate, MFA, EdD

18

Quantitative Data & Methods Approaches to collecting quantitative data

- Checklists: Did something happen or not? (1 or 0)
- Written or oral scaled surveys (participants rate their experience or other variable of interest on a scale, e.g., Very Dissatisfied = 1 Very Satisfied = 5)
- Observational frequency counts (i.e. a desired behavior

 how often did it occur?)
- Counting, calculating, estimating (records of quantities such as attendance, finances, and demographics)
- Tests and rubrics (especially in training and education)

Kamella Tate, MFA, EdD

Quantitative Data & Methods

Analyzing quantitative data

- Classifying, counting, categorizing, and calculating: Totals, averages (means), medians, ranges, percentages, and other mathematical or statistical relationships
- Comparing your results your numbers with your project's goals and objectives; with those from a previous project; with those generated by similar groups, organizations, surveys, tests, etc.

artfullives@earthlink.ne

21

Sample Scenarios 1 & 2 Support for People

- 1. We are applying for an Arts Commission grant to support the salary of a current staff member (e.g., artistic director, outreach coordinator, managing director, education manager, etc.).
- We are applying for an Arts Commission grant to support the hiring of an outside consultant (e.g., marketing, development, strategic planning, board development, etc.).

artfullives@earthlink.net

23

Quick Quiz

QUANT or QUAL?

- 1. You count how many times people ask questions.
- 2. Detailed, vivid descriptions are what you find most useful.
- 3. 91,607
- 4. Zip code 91607

Kamella Tate, MFA, EdD

22

Sample Scenarios 1 & 2 Support for People

Project goals/strategies MIGHT include:

- To increase paid attendance by 3 percent per year for each year of our grant
- To continue our long-term planning process
- To grow our board from 5 to 10 members
- To increase our contributed revenues by 10 percent over the two-year grant period

Kamella Tate, MFA, EdD

Sample Scenarios 1 & 2 Support for People

Ask: What evaluation tasks are appropriate to our goals, feasible for us to undertake, and will help us find out what we want to know about our Arts Commission project?

- · Expectations regarding duties and responsibilities
- Who is overseeing the employee or consultant?
- Who will conduct a performance review and when?
- · How will the results be communicated and used?

Kamella Tate, MFA, EdD artfullives@earthlink.ne 25

Sample Scenario 3 Support for Arts-Based Projects/Programs

We are applying for an Arts Commission grant to partly support initiatives designed to grow and enhance the "Artsapalooza" arts fair. Our goals are:

- A 10 percent increase in attendance by students and older adults over the two-year grant period
- A measurable expansion of participation from new neighborhoods and artists
- Increased interest in and value placed on the festival by key stakeholder groups (participants, vendors, artists, community members, etc.)

artfullives@earthlink.net

27

Arts

Sample Scenarios 1 & 2 Support for People

Evaluation activities MIGHT include:

- Annual performance evaluation (QUANT/QUAL)
- Phone interviews with board committee members and staff (QUAL)
- Measure performance against benchmarks (QUANT)
- Self-evaluations (QUANT/QUAL)

Kamella Tate, MFA, EdD

26

Sample Scenario 3 Support for Arts-Based Projects/Programs

Ask: What evaluation activities are appropriate to your goals, feasible for you to undertake, and will help you find out what you want to know about your Arts Commission project?

- What does success look like for your project?
- What criteria or standards will you use to determine effectiveness, quality, value?
- Do you need both numbers and words to measure outcomes?

Kamella Tate, MFA, EdD

Sample Scenario 3 Support for Arts-Based Projects/Programs

Evaluation activities MIGHT include:

- Number of attendees and demographics (try using zip codes and Census data); comparison data collected from both projections and previous festivals (QUANT)
- Scaled and short-answer survey of attendees administered on-site by volunteers (QUANT/QUAL)
- Phone interviews with cultural and local "champions" to identify value-added components and effectiveness of new outreach (QUAL)

mella Tate, MFA, EdD fullives@earthlink.net 29

Sample Scenario 4 Support for Other Projects/Programs

Ask: What evaluation activities are appropriate to your goals, feasible for you to undertake, and will help you find out what you want to know about your Arts Commission project?

- What will indicate to you that changes have occurred whether organizational, behavioral, or operational?
- How can you integrate assessment and evaluation into both the project workplan and day-to-day activities?

Kamella Tate, MFA, EdD

24

Arts

Sample Scenario 4 Support for Other Projects/Programs

We are applying for an Arts Commission grant to support a marketing/fund development initiative. Our desired outcome is greater financial self-reliance. Initiative- and agency-level goals include:

- For staff and board: Improved knowledge, skills, understanding, and attitudes
- Increased demand for services and attendance at events
- Improved brand recognition

Kamella Tate, MFA, EdD

30

Sample Scenario 4 Support for Other Projects/Programs

Evaluation activities MIGHT include:

- Board and senior staff review interim progress reports (QUAL/QUANT)
- Tracking and monitoring indicators of interest, e.g.:
 - o Measurements of learning (QUAL/QUANT)
 - o Measurements of financial health (QUANT)
 - o Measurements of attendance (QUANT)
 - Measurements of awareness and value (QUAL/QUANT)

Kamella Tate, MFA, EdD