[image: image1.jpg]


[image: image2.jpg]leading behaviour change


[image: image3.jpg]www.socialmarketing-toolbox.com


EVALUATION IMPLEMENTATION PLAN

Purpose

Your evaluation approach and method needs to be realistic and fit for purpose.  You are very unlikely to have limitless budget to use for evaluation, so your design needs to make the most effective use of the resources available.
How to use or apply 
Consider an evaluation design that is both pragmatic and practical about what it can actually achieve.  In order to provide value, you need to ensure that the design of the evaluation and subsequent evaluation activities will be:

· Useful – does the evaluation serve a purpose?  Will it be responsive to stakeholder information needs?

· Feasible – what time, resources and expertise are available to you?

· Accurate – what information do you need to make your decisions?

· Ethical – will the evaluation cause harm or distress to your target audience?

Decide on what methods you will use to collect the data required to evaluate the intervention.  Data collection methods are usually either ‘quantitative’ (e.g. questionnaires, street surveys, telephone interviews, or web-based surveys) or ‘qualitative’ (e.g. focus groups, and individual in-depth interviews). While quantitative research provides ‘hard’ reliable evidence (‘‘what and how much’), qualitative research allows the individuals to ‘speak’ for themselves (‘how and why’), and is helpful in the exploration of complex and interrelated issues, such as patients’ attitudes (Bryman (1988), Quantity and Quality in Social Research. London, New York: Routledge.)

It can be very useful to combine both quantitative and qualitative methods your research design.  

Be pragmatic. You will always have to make choices about, and limit, the number of variables that you will be able to measure.

Remember, lots of stakeholders may hold information that will be useful for evaluative purposes.  It will be important to scope this out earlier and try and ensure that the information you need is collected and made available in the form you need it.

Remain objective and enable the research to be seen as independent.  Having governance procedures in place can help.  

Note: Don’t use this tool in isolation – use it alongside the other tools available in the Evaluation stage.
Source(s)/Reference(s)
· Change4Life and Social Marketing - A Hands on Guide to Planning, Developing and Evaluating your Change4Life Social Marketing Project, developed by Brilliant Futures.
	
	Objective
	Objective
	Objective

	What measure?
	
	
	

	Who for?
	
	
	

	How to measure?
Methodology
	
	
	

	Who is responsible?
	
	
	

	When?
	
	
	

	Resource needed?
	
	
	

	Analysis methods
	
	
	

	How to share learnings?
	
	
	


�


�


