[image: image1.png]HZ)


Handout 3: Different Methods of Collecting Information 
New Foundations Organizational Evaluation and On-going Evaluation Plan


Handout 3: Different Methods Of Collecting Information
	Method
	Advantages
	Disadvantages

	Surveys


	· Can survey many respondents with relatively low added cost or time for each respondent

· Relatively inexpensive per person if the sample is large

· Everyone gets the same instrument

· Interpretation of data is fairly objective
	· Difficult to get much detail

· If using a long instrument should control the circumstances in which respondents use it 

· Response rate can be effected by (1) setting; (2) commitment to organization; (3) how well respondent understands questions

· Can’t control how respondents will interpret questions

	
	Additional considerations: group-administered

	
	Can observe how well respondents are answering questions
	Researcher conducting survey will have to avoid biasing results 

	
	Additional considerations: telephone

	
	· Able to ask for more detail when needed
	· Sometimes difficult reaching respondents—accurate telephone numbers are becoming harder to get

· Costs for each additional survey can be high

· Lack of anonymity 

	
	Additional considerations: electronic

	
	· Can control how respondents answer questions and avoid invalid responses

· Costs for each additional survey are very minimal
	· Not a great method for all populations

· Set-up costs may be higher (including staff time learning software)

	Interviews
	· Researcher can know how respondents are interpreting questions

· Able to ask for more detail when needed

· Respondents can provide detailed data about areas of interest

· Can get interesting stories or anecdotes that illustrate points

· Respondents may feel comfortable sharing detailed stories with interviewer
	· Time-consuming – can only get one respondent’s data at a time

· Because of time, can limit sample size

· Interpretation of data is fairly subjective

· Can be expensive

· Can be difficult to identify common themes or findings among respondents 

	
	Additional considerations: electronic

	
	· Relatively low burden for both respondent and researcher

· Can send same questions out to multiple respondents and then follow-up as needed
	· Response rate may be low without an existing relationship between researcher and respondent
· Respondents will likely have concerns about anonymity and privacy

· Not a great method for all populations

	Focus Groups
	· Researcher can know how respondents are interpreting questions

· Able to interview multiple respondents at one time, thus, more cost-effective 

· Can get interesting stories or anecdotes that illustrate points

· Comments from one respondent stimulate discussion among other respondents—creating a deep understanding of an issue
	· Group setting may inhibit some respondents from providing information

· Strong facilitation skills are sometimes necessary if there are dominant or reluctant respondents

· Sometimes hard to coordinate multiple schedules

· Comments from one respondent stimulate discussion among other respondents—biasing results

	
	Additional considerations: electronic

	
	· Can keep questions “open” for multiple days so respondents can continue to add thoughts

· Electronic format is more comfortable for some respondents that may be shy in person
	· Respondents will likely have concerns about anonymity and privacy

· Not a great method for all populations

· Set-up costs may be higher (including staff time learning software)

	Workshops
	· Respondent snot only share information, but generate ideas

· Researcher can know how respondents are interpreting questions

· Can break into smaller groups about specific issues

· Able to interview multiple respondents at one time, thus, more cost-effective 

· Comments from one respondent stimulates discussion among other respondents
	· Risk of selection bias because most interested respondents are most likely to attend

· Complex roles for everyone – researcher and participants are both giving and gathering information

· Ideas that are generated need to be validated by non-participants

	Observations
	· Objective interpretation

· Low burden for respondents providing data
	· Time-consuming

· Some items are not observable

· Can be expensive

· Participant behavior may be affected by observer presence

	Program Records
	· Objective interpretation

· Low burden for respondents providing data

· Relatively inexpensive
	· May not correspond to exactly what researcher wants

· May be incomplete or require additional interpretation

· May have restrictions about how data can be used if respondents were guaranteed privacy


Source: The Improve Group and the U.S. Department of Education, Office of Educational Research and Improvement

Page 1 of 2

