

Using the *Guiding Principles for Evaluators* to Improve Your Practice

Ethics Committee Professional Development Task Force

Note: This workshop has been approved by the AEA Board for public use and dissemination.

1

Objectives of Workshop

- ☞ Increase knowledge of the AEA *Guiding Principles for Evaluators (GP)*
- ☞ Analyze the *Guiding Principles* in a program evaluation context
- ☞ Consider how the *Guiding Principles* can be used to inform ethical evaluation practice

2

AEA's Development of the *Guiding Principles for Evaluators*

- ☞ 1986: Founding of American Evaluation Association
- ☞ 1993-1994: Original five *Guiding Principles for Evaluators* developed and ratified
- ☞ 2002-2004: *GP* reviewed and updated
- ☞ 2004: Revised *GP* endorsed through referendum of AEA membership

3

Assumptions behind the *Guiding Principles for Evaluators*

- ☞ Purposes of the *Guiding Principles*
 - ☞ Promote ethical evaluation practice
 - ☞ Foster continuing professional development
 - ☞ Stimulate discussion within and outside evaluation
- ☞ Evaluators aspire to provide best possible information that might bear on the value of whatever is being evaluated

4

Assumptions behind the *Guiding Principles for Evaluators* (cont.)

- ☞ The *Guiding Principles*:
 - ☞ Proactively guide everyday practice
 - ☞ Cover all kinds of evaluation
 - ☞ Are not independent, but overlap
 - ☞ May sometimes conflict; need to consider trade-offs
- ☞ The *GP* were developed in the context of the United States

5

Principle A: Systematic Inquiry

- ☞ Evaluators conduct **systematic, data-based** inquiries:
 - ☞ Adhere to highest technical standards
 - ☞ Explore strengths and shortcomings of evaluation questions and approaches
 - ☞ Communicate approaches, methods and limitations accurately

6

Principle B: Competence

 Evaluators provide **competent performance** to stakeholders:

- ◉ Possess appropriate skills and experience
- ◉ Demonstrate cultural competence
- ◉ Practice within limits of competence
- ◉ Continually improve competencies

7

Principle C: Integrity/Honesty

 Evaluators **display honesty and integrity** and attempt to ensure them throughout the entire evaluation process:

- ◉ Negotiate honestly with clients and stakeholders
- ◉ Disclose values, interests and conflicts of interest
- ◉ Represent accurately methods, data and findings
- ◉ Disclose source of request and financial support for evaluation

8

Principle D: Respect for People

 Evaluators **respect security, dignity and self-worth** of all stakeholders:

- ◉ Understand evaluation context
- ◉ Get informed consent and protect confidentiality
- ◉ Maximize benefits and minimize harm
- ◉ Foster social equity
- ◉ Respect differences among stakeholders

9

Principle E: General and Public Welfare

 Evaluators take into account **general and public interests**:

- ◉ Include relevant stakeholders
- ◉ Balance client and stakeholder needs
- ◉ Examine assumptions and potential side effects
- ◉ Present results in understandable forms

10

Case Study for Small Group Work

- Summary of an actual evaluation case, adapted for discussion
- Case includes all phases of evaluation
- All details could not be included in summary

11

Instructions for Small Group Work

 Individually:

- 1) Read the complete case study
- 2) Identify issues or questions that relate to each *Guiding Principle*
- 3) Record issues/questions on work sheet

12

Instructions for Small Group Work

As a Group:

- 1) Identify main issues to report
- 2) Record on flipchart and choose a reporter
- 3) Discuss how the *Guiding Principles* relate to the evaluation summarized in the case study

13

Reporting Out from Small Groups

- Summarize small group reports—what are similarities and differences across groups?

14

Large Group Discussion

- How can you use the *Guiding Principles* as you design and conduct your own evaluations?
- How can the *Guiding Principles* inform the ethical practice of evaluation?

15

Professional Support Resources

- EvalTalk (<http://www.bama.ua.edu/archives/evaltalk.html>)
- AEA Local Affiliates and TIGs (<http://www.eval.org/AboutUs/Organization>)
- Evaluation colleagues
- Faculty who teach evaluation and peers
- Ethical Challenges column in *American Journal of Evaluation* (<http://www.eval.org/Publications/AJE>)
- Evaluation Ethics for Best Practice*, by Michael Morris
- Ethical Reasoning article from the IU Poynter Center

16

Professional Support Resources (cont.)

Selected Cultural Competence References:

- In Search of Cultural Competence in Evaluation, *New Directions in Evaluation* vol. 102 (2004)
- Co-Constructing a Contextually Responsive Evaluation Framework, *New Directions in Evaluation* vol. 101 (2004)
- Overview of Multicultural and Culturally Competent Program Evaluation: Issues, Challenges and Opportunities (2003)
<http://www.calendow.org/evaluation/pdf/overviewbook.pdf>
- Selected Bibliography Related to Culture and Context in Assessment and Evaluation Studies 1994-2004
<http://www.howard.edu/schooleducation/ETI/bibliography.pdf>

17

Other Resources for Guiding Evaluation Practice

- Meta-evaluation Checklist for AEA *Guiding Principles for Evaluators*
<http://www.wmich.edu/evalctr/checklists/checklistmenu.htm>
- Program Evaluation Standards, 2nd Edition (1994)
 - Under revision by the Joint Committee on Standards for Educational Evaluation
 - <http://www.wmich.edu/evalctr/jc/>
- Personnel Evaluation Standards (1988)
 - Under revision by the Joint Committee on Standards for Educational Evaluation. Field tests are currently underway.
 - <http://www.wmich.edu/evalctr/jc/>
- International Organisation for Cooperation in Evaluation
<http://ioce.net/home/index.cfm?dv=1&lan=en>

18

Ethics Committee Professional Development Task Force

- ☞ 2006 Ethics Committee: Jules Marquart, Leslie Goodyear, Dennis Affholter
- ☞ Professional Development Committee: Bill Rickards
- ☞ Diversity Committee: Denice Cassaro, Jennifer Williams
- ☞ Other AEA members: Marcie Bober, Edie Cook, Randall Davies, Amy Germuth, Tom Grayson, Kelly Hannum, Judith Inazu, Rita O'Sullivan, Stephanie Schneider, Linda Schrader, Veronica Thomas, Brian Yates

19

Workshop Evaluation

- ☞ Wrap-up
- ☞ Now it's up to you to use the *Guiding Principles* in your practice!
- ☞ Your turn to give us feedback
 - ☞ Please complete and return the evaluation form

20