

Use of evaluation findings: Types and influences

*National Health Promotion Conference
Neuchâtel Switzerland*

19 January 2017

Dr Glenn O'Neil

*oneil@owlre.com
www.owlre.com*

Types of use

What influences use?

What influences use?

“Engagement, interaction, and communication between evaluation clients and evaluators is critical to the meaningful use of evaluations”

Johnson et al (2009)

What is *used* from an evaluation?

- **Assumption:** what is used from an evaluation are the *recommendations*
- Yet in a study by this author, out of 28 instances of use identified in two evaluations, 18 were *not* from recommendations
- **For example:** Staff improve evaluation skills
Modify programme planning
Input into broad policy

How does evaluation use occur?

How does evaluation use occur?

Conclusions

1. Use may not be instrumental and direct as expected
2. Stakeholder involvement is critical to use
3. Organisations can influence evaluation use
4. Use can be unpredictable, opportunistic & unexpected

Contact details

View these slides on my blog:

BLOG

www.intelligentmeasurement.com

Contacts:

oneil@owlre.com

@glenn_oneil

[*glennoneil*](https://www.linkedin.com/in/glennoneil)

[*www.owlre.com*](http://www.owlre.com)

Main references

- Ciarlo, J. A. (Ed.). (1981). *Utilizing evaluation: Concepts and measurement techniques*. Beverly Hills, CA: Sage Publications.
- Contandriopoulos, D., & Brousselle, A. (2012). Evaluation models and evaluation use. *Evaluation*, 18(1), 61-77.
- Cousins, J. B., & Leithwood, K. A. (1986). Current empirical research in evaluation utilization. *Review of Educational Research*, (536), 331-364.
- Højlund, S. (2014a). Evaluation use in the organizational context—changing focus to improve theory. *Evaluation*, 20(1), 26-43.
- Højlund, S. (2014b). Evaluation use in evaluation systems—the case of the European Commission. *Evaluation*, 20(4), 428-446.
- Johnson, K., Greenseid, L. O., Toal, S. A., King, J. A., Lawrenz, F., & Volkov, B. (2009). Research on Evaluation Use A Review of the Empirical Literature From 1986 to 2005. *American Journal of Evaluation*, 30(3), 377-410.
- Loud, M. L., & Mayne, J. (Eds.). (2013). *Enhancing evaluation use: insights from internal evaluation units*. Beverly Hills, CA: Sage Publications.
- Mark, M. M., & Henry, G. T. (2004). The mechanisms and outcomes of evaluation influence. *Evaluation*, 10(1), 35-57.
- O'Neil, G. (2015) *Communication evaluation in international organisations: methodology, influence and use*. PhD thesis, The London School of Economics and Political Science (LSE).