PAGE

Worksheet 1: Sample Resource Assessment Template —Who, What, When

	Name
	Staff, Volunteer, Client
	Skill-Set/Interested In
	Time/Best Working Days

	Joan Smith
	Staff
	Some experience with creating surveys and analyzing survey data
	1 hour max per week Cannot meet on Fridays

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Worksheet 2: Sample Program Evaluation Budget Template

	Program Evaluation Budget

	Staff Salary and Benefits

(amount of salaried staff time of x salary)
	

	Resources to Support Stakeholder Engagement

Honoraria
Transportation
Child care
Translation
Refreshments
Meeting rooms
	

	Communications

(telephone, internet)
	

	Printing and Copying
	

	Supplies and Equipment

(e.g. computers)
	

	Travel
	

	Other
	

	Total
	

Adapted from W.K. Kellogg Foundation, 1998
Worksheet 3: Sample Participatory Program Evaluation Work Plan

	Work Plan

	Timeline
	Key Tasks
	Accountabilities
	Milestones
	Projected Budget

	February, March, April, 2010
	· Pose invitations to stakeholders to be part of evaluation team

· Develop logic model for program
	
	
	

	May, June 2010
	· Decide on key questions to be answered through evaluation

· Decide on the best ways to collect this information
	
	
	

	July, August,
September 2010
	· Collect and analyze data
	
	
	

	October, 2010 –
December 2010

	· Finish data analysis

· Put together key findings

· Share findings

· Decide what to do with findings
	
	
	

SAMPLE CONSENT FORM

Focus Group Participants of the Urban Arts Youth Project
Thank you for participating in today’s focus group. This consent form provides you with information on the evaluation of the Urban Arts Youth Project (UAYP), as well as an overview of today’s focus group. After you have read over the consent form, please sign and date the last page and give it to the Researcher from EVIDENCE.
Information about the Evaluation

EVIDENCE is conducting an evaluation of the UAYP. The main reasons for doing this are: to understand how it is meeting its goals, which parts of program are useful to youth and which parts could be made better. This means that your ideas and honest feedback can help to make the program better.
The purpose of this focus group today is to look at:
· What you did while you were at the UAYP

· What you got out of it, or how the UAYP has made a difference in your life

· What worked for you and what did not.

Procedures
The focus group will take about one and a half hours. The discussion will be recorded onto a digital recorder. The recording will then be transcribed into a Word document. After the recording has been transcribed, it will be erased. The information collected will be shared with the staff at the UAYP only after is has been analyzed and interpreted by staff at EVIDENCE.

Eligibility

To participate in this focus group, you must have participated in the UAYP.

Confidentiality

Your comments will be kept confidential to the full extent provided by law. In addition, neither your name nor any other personal information that can identify you will be used in any reports or publications about this focus group. In addition, no one at the UAYP will hear the recording or see the transcript of today’s session. Your comments will remain anonymous. As part of EVIDENCE’s continuing quality assurance of the evaluation, all staff members accessing records must maintain your confidentiality to the extent permitted by law.

Benefits

The results of the session will help staff at the UAYP better understand the impact that the program has had from the perspective of program participants. The results of this session will also help to develop recommendations about how to improve the program.

Voluntary Participation

Your participation in this focus group is voluntary. You may choose to withdraw from the session at any time. Your choice to not participate or your choice to withdraw will not affect any rights that you might have at the UAYP now or in the future.

Additional Information

If you have questions about the focus group or the evaluation that are not answered in this form, please ask them. In addition, if you have questions in the future, you may contact EVIDENCE staff using this contact information:

Lavinia Lamenza, Research Manager
EVIDENCE Research and Evaluation: A Unit of First Work

215 Spadina Avenue, Suite 350, Toronto, ON M5T 2C7
Tel: (416) 323-9557 x229
E-mail: llamenza@evidenceconsulting.org
Agreement to Participate

I, ________________________________, have read the information on the evaluation of the Urban Arts Youth Project (UARP), as well as an overview of today’s focus group. This focus group has been planned to look at the impact of the UARP.
My role in the focus group is as a participant to help EVIDENCE collect information about the UARP. If I had any questions, I am satisfied that they have been answered. By signing this consent form, I agree to attend the session, and to have it recorded. I understand that my name will not appear in any report, that my comments will remain anonymous, and that all information will be kept confidential. I know that I can contact Lavinia for further information.

I have read this consent form and I understand its contents. I agree to participate.

Participant

Signature:

Name:

Please Print

Date:

Person Obtaining Consent

Signature:

Name:

Please Print

Date:

Sample Waiver Form

[insert name of your organization and/or program]
Waiver Form

[photos | video | artwork | profiles | stories]

[insert name of your organization and/or program] has my permission to use my photograph, video and audio recordings, likeness, artwork, profile and/or story in this and future publications, web pages and other promotional materials produced, used by and representing [insert name of your organization and/or program]. I understand the circulation of the materials could be worldwide and that there will be no compensation to me for this use.

Signature
Date

Parent Signature (if under 18)
Date

Print Name
Telephone

(optional)

Date:

Purpose:

Sample Photo Release Form

[insert name of organization and/or program]

Photo Release Form

The purpose of this form is to give permission for the use of photographs in [insert name of organization and/or program] publications – i.e. newspaper articles, brochures, promotional materials, annual reports, evaluation reports, workshop materials and on the [insert name of organization] website.

Client’s Name:

Guardian/Parent’s Name (if working with children): _______________________________

Address:

Telephone:
(Work)

(Home)

Email:

Date:

(Client)

(Parent/Guardian)

Sample focus group guide

Guide for a Focus Group with the Participants from the Urban Arts Youth Project
Introduction

Hi, my name is _____________________________ and I am a Researcher with EVIDENCE. I want to thank each of you for taking the time to come to today’s focus group.
EVIDENCE provides community-based research and program evaluation to organizations like the Urban Arts Youth Project. We mostly focus on programs that serve youth. EVIDENCE is doing an evaluation of the Urban Arts Youth Project to better understand the program and how it benefits the youth who get involved here. This is the third evaluation we have done of the UAYP.

We are here today because we are very interested in the experiences youth have had in the program. The information that we collect during this evaluation will be used to help staff at the Urban Arts Youth Project understand how it is meeting its goals, which parts of program are useful to youth and which parts could be made better.
The purpose of this focus group today is to look at:
· What you did while you were at the Urban Arts Youth Project

· What you got out of it, or how the Urban Arts Youth Project has made a difference in your life

· What worked for you and what did not.

Confidentiality

Before we start, let’s review the consent form. Your comments will be kept confidential (to the full extent provided by law). Also, we will not use your name or any personal information that could be used to identify you in any of the reports or publications that we write about this focus group. We will be recording the focus group, but no one at the Urban Arts Youth Project will hear the recording or see the transcript of today’s session.

So, we encourage you to share your honest experiences and opinions about the program. Are there any questions so far? Please sign page 3 of the consent form and return it to me now.

Since this focus group is being recorded onto a digital recorder, we are asking that one person speak at a time and that you speak clearly, so we can capture everybody’s comments. We also want to make sure that everyone gets a chance to speak, so for most questions we will try to go around the table.
Are there any questions before we get started?

Warm-Up Questions
1. Why do you think art is important to youth like yourselves?

Introductory Questions

2. How did you first get involved with Urban Arts Youth Project?

· How did you hear about it?

· What made you decide to apply in the first place?

3. What was it like for you when you first came to Urban Arts Youth Project?

· What was it like meeting the Urban Arts Youth Project staff for the first time?

Transition Questions
4. How have the staff members made a difference to your experience at Urban Arts Youth Project?

· How would you describe your relationship with your program leader?

5. How has your mentor made a difference to your experience at Urban Arts Youth Project?

· How would you describe your relationship with your mentor?

6. Which parts of the program were most useful to you?
· What is it about [name of aspect] that you liked?
7. Which parts of the program didn’t work for you?
· What didn’t you like about it?

· What was missing from the program for you?
Key Questions
8. How did you do in achieving the goals that you set at the beginning of the program?
· Is there anything that prevented you from achieving your goals during your time at Urban Arts Youth Project (or participating in the program more)?

9. In what ways has Urban Arts Youth Project made a difference in your life?

· What has changed in your life since you first got involved in Urban Arts Youth Project?

· What has stayed the same?

10. Describe an experience you had at Urban Arts Youth Project that really affected you or made a lasting impression.

Last Questions

11. What kind of support do you need now to achieve your goals?

12. Is there anything else that you want to tell us about Urban Arts Youth Project that we haven’t talked about already?

Thank you for sharing your experiences and opinions with us today!
July 30, 2009

Lavinia Lamenza, Research Manager
EVIDENCE Research and Evaluation: A Unit of First Work

215 Spadina Avenue, Suite 350, Toronto, ON M5T 2C7
Tel: (416) 323-9557 x229
E-mail: llamenza@evidenceconsulting.org
2010 Paloma Foundation & Wellesley Institute – Working Together: Sample Forms

