
Process Evaluation and Continuous Improvement in Community Youth Programs

Jennifer V. Trachtenberg

Human Development & Family Studies
University of Connecticut
Storrs, CT

Jennifer.VanBuren@uconn.edu

Iva Kosutic

Human Development & Family Studies
University of Connecticut

Iva.Kosutic@uconn.edu

Jessica A. Sanderson

Human Development & Family Studies
University of Connecticut

Jessica.Todaro@uconn.edu

Stephen A. Anderson

Human Development & Family Studies
University of Connecticut

Stephen.Anderson@uconn.edu

Ronald M. Sabatelli

Human Development & Family Studies
University of Connecticut

Ronald.Sabatelli@uconn.edu


Process Evaluation and Continuous Improvement in Community Youth Programs

Jennifer V. Trachtenberg, Iva Kosutic, Jessica A. Sanderson,
Stephen A. Anderson and Ronald M. Sabatelli
University of Connecticut

Abstract: A method of using process evaluation to provide improvement plans in order to promote community youth programs is described. The core elements of this method include the following: (1) collection and analysis of baseline data, (2) feedback provided to programs describing their strengths and limitations, (3) programs provided with assistance in preparing improvement plans in regard to their baseline data, and (4) follow-up evaluation assessed program changes based on their improvement plans and baseline data. A case study of an inner-city neighborhood youth center is used to demonstrate this method.

Introduction

Numerous evaluations of youth programs founded on youth development principles have been conducted. However, most of these evaluations focused on youth outcomes, and more specifically, on whether a program had a positive influence on youth participants' psychosocial development (Allen, Philliber, Herrling, & Kupermine, 1997; Catalano, Berglund, Ryan, Lonczak, & Hawkins, 2002; Hawkins, Catalano, Kosterman, Abbott, & Hill, 1999; Roth, Brooks-Gunn, Murray, & Foster, 1998). There is a growing sentiment in the youth development field, however, that evaluations must focus more on what, in fact, is going on within the programs and whether programs are fulfilling the objectives of the youth development approach to programming (Catalano et al., 2002; Roth et al; 1998). It is not enough to know that a given program works. It is also important to know whether programs that work actually adhere to a youth development model. Thus, "process evaluations" are a necessary part of evaluating and refining the programming offered within youth development programs (Catalano et al., 2002; Gambone, Cao, Lewis-Charp, Sipe, & Laco, 2004; Gambone, Klem, & Connell, 2003; National Research Council, 2002).

Process Evaluation

Process evaluation is a form of program evaluation that applies descriptive research methods to compare the program being delivered with the program that was originally intended by planners (Stufflebeam & Shinkfield, 1985). Process evaluations can offer program directors a better understanding of how a program concept has been implemented. Additionally, they can provide insight into the strengths and weaknesses of a program's structure and delivery, and they can enhance the ability of program directors to describe their programs to outside sources. Process evaluations also help to identify which, among various program elements, are most essential for promoting developmental change (Larson, 2000). Furthermore, process evaluation data can play a critical role in improving a program's overall impact.

According to Patton (1994), a process evaluation should provide feedback on the original program and lead to improvements in the implementation and effectiveness of the program. Such modifications and improvements, in turn, should lead to improved program outcomes and impacts over time.

Finally, process evaluations can help funders and policy makers make informed choices about which programs to fund based upon the programs' accountability in offering the program as planned. In short, process evaluations can play an important role in describing the extent to which youth development programming is being implemented and in improving the overall quality of such programs.

The steps involved in using process evaluation to promote continuous program improvement are summarized in the next section. This section is followed by a case study of how the process worked in a Boys and Girls Club.

Process Evaluation Steps

Phase 1: A survey was administered to youth participating in the participating programs. The survey used for this purpose is the Youth Development Assessment Device (YDAD; Sabatelli, Anderson, & Rubinfeld, 2006). The YDAD was designed to assess the "developmental quality" of youth programs from the perspective of the youth. Developmental quality is the extent to which a program provides a set of program components that previous research has found to facilitate positive youth development (Eccles & Gootman, 2002). Specifically, questionnaire items were created to assess the following program attributes:

- a. the presence of supportive relationships;
- b. the existence of a physically and emotionally safe environment;
- c. the existence of programs offering challenging activities, and
- d. the existence of opportunities for youth to be meaningfully involved with their programs.

Each of these conceptual dimensions is characterized by a constellation of interrelated sub-dimensions. For example, with respect to safety, a high quality developmental youth program creates an environment that is both physically and emotionally safe. With respect to supportive relationships, a high quality developmental program is staffed by individuals who are knowledgeable of youth and who create opportunities for youth to receive guidance, emotional support, and instrumental or practical support.

The dimensions and conceptual sub-dimensions characterizing programs that provide supports and opportunities promoting youth development are summarized in Table 1 on the following page.

Following administration of the survey, results were shared at a feedback session with youth program staff.

Phase 2: Based on the results of the first survey administration, programs were provided technical assistance to create program improvement plans. A liaison worked directly with youth-staff teams to interpret the results of the first round of data and to identify areas for improvement. The youth programs then had the opportunity to implement their plans, with further technical assistance, over a one-year period.

Phase 3: At the end of the project year, the process evaluation was repeated. Once again, the same youth were asked to fill out the survey questionnaire designed to assess their perceptions of and experiences within the programs. These data were analyzed and reports were distributed to the youth programs during a feedback session.

Phase 4: Comparisons between youth's responses on the process survey between Time 1 and Time 2 were used to assess program changes. The two primary questions addressed were as follows:

- (1) to what degree did youth report changes in the developmental quality of the program they attended, and
- (2) were the reported changes consistent with the improvement plan that had been developed by each youth program?

Case Study

1. Process Evaluation Time One

Staff at the Boys and Girls Club administered the YDAD to youth attending an inner city Boys and Girls Club. This data was then analyzed by the authors. The scores of males and females and younger versus older youth were contrasted in order to maximize the usefulness of the data collected from the youth. Results revealed that females scored higher than males in a number of different areas (see Table 1).

Table 1

Average Scores on the Process Indicators: Contrasting Males and Females and Contrasting Younger Youth and Older Youth (n=99)

	Females (n = 20)	Males (n = 79)	12-15 (n = 59)	16-18 (n = 40)
Supportive Relationships				
Guidance	15.8*	14.4*	14.4	15.0
Emotional Support From Staff	16.0*	14.0*	14.6	14.0
Practical Supports	16.0*	13.5*	14.1	13.8
Knowledge of Youth	15.1*	13.4*	13.9	13.5
Safety				
Physical Safety	13.3*	11.9*	12.4	12.0
Emotional Safety	16.5*	14.7*	15.0	15.1
Challenging activities				
Growth and Progress	16.2*	14.1*	14.6	14.4
Skill Building	15.9*	14.3*	15.2*	13.8*
Interesting Activities	12.5	11.6	12.0	11.3
Meaningful involvement				
Leadership	15.8*	13.9*	14.5	13.8
Decision-making	12.6*	11.2*	11.6	11.4
Belonging	16.5*	14.2*	14.7	14.7
Community Involvement	16.0*	14.2*	14.6	14.4

Note: * indicate statistically significant difference.

2. Improvement Plan

The Boys and Girls Club received technical assistance from the Yale Consultation Center's, Youth Development Training and Resource Center, to develop an improvement plan. The plan was as follows:

	Goal Area	
	Sense of Belonging for Males	Practical Supports for Males
Objective	Close the gap between the males' and females' involvement at the center. The team set the goal of increasing males' Sense of Belonging Scores from 14.2 to 15.2.	Increase males' scores on the practical supports available at the center from 13.5 to 14.5.
Proposed Activities	Have staff members approach youth (one on one) to review their membership status. Provide youth with new and improved membership cards and teach them about the many benefits of the new membership system. Reinforce the idea that the Boys and Girls Club is an important membership service organization to belong to.	Boys and Girls Club staff will hold bi-monthly group sessions with youth to address their concerns and seek input on program improvements. Staff will build greater rapport with disengaged youth to enhance their sense of safety and willingness to approach a staff person with personal issues or problems. Staff and youth will receive training in Advancing Youth Development practices, Girls and Boys Club of USA Principles of Youth Work, Psychology for Kids, What Teens Need to Succeed, and Conflict Resolution skills building materials.

3. Process Evaluation Repeated

One year after the first administration of the YDAD, the survey was re-administrated. The results from these surveys were then compared with the results from the surveys collected at time one (see Table 2).

Table 2

Summary of the Two Waves of Data within Program Areas Targeted for Change

Goal Area	2004 Score	Goal	2005 Score
Belonging	14.2	15.2	16.4
Practical Supports	13.5	14.5	16.4

Note: Data summarized in Table 2 pertain to males only.

4. Outcome

This Youth Center aimed to increase males' *Sense of Belonging* scores from 14.2 to 15.2, and male participant *Practical Supports* scores from 13.5 to 14.5. Results from the second round of data collection revealed that this center met both of its goals. This indicated that the improvement plan implemented at the Center had been successful.

Conclusions

The Boys and Girls Club set specific objectives to raise males' *Sense of Belonging* and *Practical Supports* scores. Data presented in Table 2 support the conclusion that the center was successful in achieving its improvement goals. This process evaluation resulted in tangible and positive changes in youth's experiences of the program. Other organizations committed to promoting youth development should be encouraged from these findings to adopt this "information processing" approach to the evaluation and refinement of their programs.

References

- Allen, J.P., Philliber, S., Herrling, S., & Kupermine, G. (1997). Preventing teen pregnancy and academic failure: Experimental evaluation of a developmentally based approach. *Child Development, 68*(4), 729-742.
- Catalano, R.F., Berglund, M.F., Ryan, J.A.M., Lonczak, H.S., & Hawkins, J.D. (2002). Positive youth development in the United States: Research findings on evaluations of positive youth development programs. *Prevention and Treatment, 5*(15), 1-111.
- Eccles, J. & Gootman, J.A. (Eds.) (2002). *Community Programs to Promote Youth Development*. Washington, DC: National Academies Press.
- Gambone, M.A., Cao Y.H., Lewis-Charp, H., Sipe, C.L., & Lacoce, J. (2004). A comparative analysis of community youth development strategies. College Park, MD: Center for Information and Research on Civic Learning and Engagement.

Gambone, M.A., Klem, A., & Connell, J.P. (2003). *Finding out what matters for youth: Testing key links in a community action framework*. Philadelphia, PA: Youth Development Strategies, Inc. and Institute for Research and Reform in Education.

Hawkins, J.D., Catalano, R.F., Kosterman, R., Abbott, R., & Hill, K.G. (1999). Preventing adolescent health-risk behaviors by strengthening protection during childhood. *Archives of Pediatric Medicine*, *153*(3), 226-234.

Larson, R.W. (2000). Toward a psychology of positive youth development. *American Psychologist*, *55*, 170-183.

National Research Council and Institute of Medicine (2002). Community programs to promote youth development. Report from the Committee on Community Level Programs for Youth. J. Eccles & J. Gootman (Eds.), *Board on children, youth and families*. Division of Behavioral Social Sciences and Education. Washington, DC: National Academy Press.

Patton, MQ. (1994). Developmental evaluation. *Evaluation Practice*, *15*, 311-319.

Roth, J., Brooks-Gunn, J., Murray, L., & Foster, W. (1998). Promoting healthy adolescents: Synthesis of youth development program evaluations. *Journal of Research on Adolescence*, *8*(4), 423-459.

Sabatelli, R.M., Anderson, S.A., & Rubinfeld, S. (2006, June). *Process Evaluation Report: Neighborhood Youth Center Program Evaluation*. Prepared for The State of Connecticut, Office of Policy and Management. Online:

http://www.opm.state.ct.us/pd1/grants/NYC/NYC_ProcesstEvaluation2006.pdf

Stufflebeam, D.L., & Shinkfield, A.J. (1985). *Systematic evaluation: A self-instructional guide to theory and practice*. Boston: Kluwer-Nijhoff.