	To make the cards, cut along the dotted lines, then fold on the middle line.
	Short Questionnaire Survey
A rapid way of getting responses from a larger group. It involves creating a series of multiple choice or short-answer questions and asking groups of people to fill them out.
	Approach: mainly quantitative

	Source types: Individuals

	Time & resources: 1 2 3

	Difficulty: 1 2 3

Strengths:
· Questionnaires can provide some simple and quick answers to some basic questions from a group of people
· They can provide a quantitative overview (e.g. you can find interesting patterns across a larger number of people).
· Can be used to see if something you have found with your smaller group of participants is more widespread across the community
Considerations:
· Large surveys are very time consuming and often require careful sampling. Unless you have the skills and resources in your team already, surveys should be limited to short questionnaire surveys
· Depends on very clear questions. Doing some pre-tests or ‘pilots’ is recommended
· Does not provide in-depth information
	Examples of using Short Questionnaire Surveys in C4D evaluation include:
Capacity Building
· ask training participants to fill in a questionnaire directly after training to evaluate the quality of training.
· follow up with a questionnaire to participants some time (usually months) after the capacity building activity (training, mentoring, etc.) to find out how they have used their skills.
Content:
· ask audience members/users to fill in a questionnaire to find out responses to the content
· asking viewers/users to fill in a questionnaire before and after viewing/using the content to find out whether audiences have gained new knowledge or changed their attitudes
	Guides:
Short questionnaire based surveys in the EAR Toolbox: http://ear.findingavoice.org/toolbox/5-0.html

Questionnaires (and Surveys) on BetterEvaluation http://betterevaluation.org/evaluation-options/survey

	Photovoice
Using participatory photography as a tool for evaluation-based storytelling and to engage participants in a focused discussion. Participants use cameras to capture images as a response to topics or questions, then discuss them in a group. Narratives to accompany the photograph can be added.
	Approaches: visual, qualitative, story based, participatory

	Source types: individuals within groups

	Time & resources: 1 2 3

	Difficulty: 1 2 3

Strengths
· An accessible, participatory technique that elicits rich data
· Can be empowering for participants to be able to participate in evaluations
· is a good way to capture stories and ideas that are hard to write in text.
Considerations
· The purpose and topic or questions need to be clear so that the photographs are helpful for the evaluation
· requires a skilled facilitator
· Depends on access to cameras
	Examples of using Photovoice in C4D evaluation:
Infrastructure:
· ask people in the network to take and share photos of how the new information and communication flows have changed their practices
Dialogue
· ask people involved in dialogue activities to take and share photos of the process and changes since the dialogue activity

	Guides (note, most resources discuss photovoice in general terms, not just as an evaluation method):
Photovoice description on BetterEvaluation http://betterevaluation.org/evaluation-options/photovoice
Detailed Photovoice Manual: http://www.photovoice.org/wp-content/uploads/2014/09/PV_Manual.pdf
Practical Guide: http://www.theinnovationcenter.org/files/doc/D5/CLW%20pp%20164%20Photovoices.pdf
Overview video: https://www.youtube.com/watch?v=xyXnnOlvqOM

[bookmark: _GoBack]

	Interviews
A researcher asks a series of questions to a participant.
	Approaches: qualitative

	Source types: individuals

	Time & resources: 1 2 3

	Difficulty: 1 2 3

Strengths
· Can be used to get personal and in-depth information
· Can lead to surprising and unexpected insights
Considerations
· Transcribing interviews can be very time consuming
· Analyzing and processing large amounts of interview data requires some skills in qualitative analysis
	Examples of using Interviews in C4D evaluation:
Capacity building:
· interview trainers/mentors, participants, and/or managers/employers of participants about changes in skills and capacity
Content:
· interview content producers to find out about the process of production
· interview with audiences about their responses
Dialogue
· interview participants in the dialogue/discussion about their experiences

	Guides:
Interviews in the EAR toolbox: http://ear.findingavoice.org/toolbox/3-1.html

Interviews overview on Better Evaluation http://betterevaluation.org/evaluation-options/interviews

	Group interviews/focus groups
Involving more than one interviewee (often approximately 6-10) to explore attitudes and generate discussion among the interviewees on a certain topic.
	Approaches: qualitative

	Source type: groups

	Time & resources: 1 2 3

	Difficulty: 1 2 3

Strengths:
· Discussion among participants can show areas of similarities and differences
· issues can sometimes emerge through group discussion that might not arise individually
Considerations
· It is common to separate people by gender, age, and social status to get deeper discussions
· Requires a strong facilitator to ask open-ended questions and manage group dynamics
	Examples of using Group interviews/focus groups in C4D evaluation:
Content
· interview different groups (for example, women, young people, elders) to find out how different kinds of audience members respond to the content
Dialogue
· interview different groups (for example, women, young people, elders, politicians) to find out how different groups involved in the dialogue/discussions responded and engaged in discussions
Infrastructure
· interview groups of practitioners to find out the awareness and use of new policies and legislation among different groups

	Guides:
Focus Groups on Better Evaluation http://betterevaluation.org/evaluation-options/FocusGroups
Group interviews in the EAR Toolbox
http://ear.findingavoice.org/toolbox/3-2.html

	Critical Listening/Viewing and Feedback Sessions
[bookmark: h.fjnx89hn14el]To get instant feedback on content so that it can be improved. It involves gathering a group (perhaps the producers or representatives from the target audience), critically listening or watching the content thinking about strengths and areas for improvement, followed by a group discussion.
	Approaches: qualitative, participatory

	Source type: group

	Time & Resources: 1 2 3

	Difficulty: 1 2 3

[bookmark: h.fke2m1o6t823]Strengths:
· [bookmark: h.4nlzu7q3cea9]Useful for identifying the relevance and quality of the content as judged by producers, peers or target audiences.
· [bookmark: h.jcm6wjk5rz8z]Useful for reflecting on and improving content
[bookmark: h.mqzjqidf89v4]Considerations
· [bookmark: h.uorpwm9a76tr]Using this method on its own won’t tell you much about changes as a result of the content, or how many people are accessing the content.
	Examples of using Critical Listening/Viewing and Feedback Sessions in C4D evaluation:
Content
· hear reflections from a range of people involved in making the content (producers) on its effectiveness and how it could be improved
· hear reflections from groups of audiences on the relevance of the content and how it could be improved

	Guides:
Equal Access Participatory Monitoring and Evaluation Toolkit (developed here for radio content, but can be used for other content types) http://betterevaluation.org/sites/default/files/EA_PM%26E_toolkit_module_4_CLFS_for_publication.pdf

	Observation
Gathering information by observing people, places and/ or processes.
	Approaches: qualitative and/or quantitative

	Source type: groups and places

	Time & resources: 1 2 3

	Difficulty: 1 2 3

Strengths
· Sometimes it’s hard to get a full understanding of what is happening unless you go and see it for yourself.
· Sometimes people don’t tell you the whole story in interviews, so observation can help fill in the gaps.
· Observation is a flexible method
Considerations
· People might behave differently when they know you are there.
· You need to spend some time preparing forms and other tools for documenting the observation.
	Examples of using Observation in C4D evaluation:
Infrastructure:
· observe people to find out how they are using the new networks, or equipment. (How often? What for?)
Dialogue:
· observe and take notes of dialogue activities to find out what kind of group dynamic was created during the activity.

	Guides:
Participant Observation in the EAR Toolbox http://ear.findingavoice.org/toolbox/2-0.html
Non-Participant Observation on Better Evaluation http://betterevaluation.org/evaluation-options/nonparticipantobservation
Participant Observation on Better Evaluation: http://betterevaluation.org/evaluation-options/participantobservation

	Documentation using Photography & Video
Discerning changes that have taken place in the environment or activities of a community through the use of images taken over a period of time.
	Approaches: qualitative

	Source Type: individuals, groups, places,

	Time and Resources: 1 2 3

	Difficulty: 1 2 3

Strengths
· visual evidence of change is very powerful
· where this is used for interviews, it enables interviewees to provide compelling narratives in their own words
· it is useful where you are hoping that noticeable visual changes will occur as a result of your program
Considerations
· It depends on access to equipment (cameras, may use phone cameras). Some editing skills and resources may be required for video.
· still photos are less effective when trying to capture intangible changes. In this case consider using participatory video or photo voice, where participants take photos to represent changes they see.
	Examples of using Documentation using Photograph & Video in C4D evaluation:
Content:
· take photographs showing the number of people at screenings
· take photographs of people accessing services or implementing practices encouraged through the content. Could include ‘before and after’.
Infrastructure
· take photographs or video of the new equipment being used. Can be ‘before and after’
Capacity building
· take before and after videos or photographs of practitioners in their workplace to show changes in practice.
Dialogue
· video of the dialogue event
· video record interviews with people after the event
	Guide:
Guide on Better Evaluation http://betterevaluation.org/evaluation-options/photographyvideorecording

	Diaries/journals
Monitoring tool to keep accurate records and documentation of activities. Diaries can be kept individually by project team members, collectively by the project team, or by participants.
	Approach: qualitative

	Source Type: individual

	Time & resources: 1 2 3

	Difficulty 1 2 3

Strengths
· relatively cheap and simple way to keep track of events, activities, observations, questions, changes, stories, problems etc.
· helps when it comes time to reflect
Considerations
· can sometimes lead to a lot of data that can be challenging to manage and analyse
	Examples of using Diaries/Journals in C4D evaluation:
Content
· track and observe the process of the content production
Dialogue
· track and observe the instances of dialogue and outcomes emerging

	Guides:
Diaries, Feedback and self evaluation on EAR http://ear.findingavoice.org/toolbox/6-0.html
Logs and Diaries on Better Evaluation http://betterevaluation.org/evaluation-options/logsanddiaries

	Sketch Mapping
Creating visual representations (‘map’) of a geographically based or defined issue. Sketch Mapping can be repeated to gauge changes over time.
	Approaches: participatory, qualitative and/or quantitative

	Source types: groups, communities

	Time & resources: 1 2 3

	Difficulty: 1 2 3

Strengths
· Participatory technique to capture local knowledge
· Useful for informing projects and understanding needs
· Can collect physical information and social information (ownership, gender)
Considerations
· Mainly useful when geography and locations are important
· Depends on have a skilled facilitator
	Examples of using Sketch Mapping in C4D evaluation:
Infrastructure
· ask small groups or communities to map the information sources and infrastructures (for example, where are the wifi hotspots? where are the village cinemas? where do people in the community go to get information on health?).
Content
· ask small groups or communities to map where the content been distributed (useful if this is local knowledge).
Capacity Building
· ask groups of practitioners to map the location of people with high capacity/low capacity, and how they are connected. Repeat the mapping to find out how this changes over time.

	Guides:
Sketch Mapping on Better Evaluation http://betterevaluation.org/evaluation-options/sketchmapping
Resouce mapping http://www.iapad.org/resource_mapping.htm
http://www.ifad.org/evaluation/guide/annexd/Annex_D-3DEF.pdf

	Ideas rating
Collecting ideas and finding out the level of agreement with the ideas among a large number of people.
	Approaches: participatory, quantitative

	Source types: groups

	Time and resources: 1 2 3

	Difficulty: 1 2 3

Strengths:
· generates quantitative data (numbers) from participatory processes
· identifies ideas and preferences among a large group, building consensus.
· Can be used to get answers to evaluation questions such as ‘how can this be improved’, ‘what were the highlights’.
· It could be used as a group analysis tool in conjunction with story-based methods
Considerations
· It requires a good facilitator
· Because it’s based on consensus, it doesn’t necessarily show areas of disagreement or difference.
· It doesn’t necessarily give evidence for change, only a group consensus on particular questions.
	Examples of using Ideas rating in C4D Evaluation
Dialogue
· ask a group of people to write the most significant part of the discussion on an ideas rating sheet, then ask the group members to indicate the degree to which they agree.
Capacity Development
· ask a group of people to write the most valuable skill or outcome they have gained on ideas sheets, then ask group members to indicate the degree to which they agree
Infrastructure
· ask a group of people to write the useful improvements to the system on ideas sheets, then ask the group members to indicate the degree to which they agree.

	Guides:
Ideas Rating Sheets http://www.idearatingsheets.org/
Downloadable and printable Idea Rating Sheets http://www.idearatingsheets.org/download
Dotmocracy on Better Evaluation http://betterevaluation.org/evaluation-options/Dotmocracy

	Proportional Piling
Generates estimates of proportions from participants in a visual and accessible way. Participants use 50 or 100 seeds, stones, or other local materials to show proportions.
	Approaches: participatory, quantitative

	Source type: individuals or small groups

	Time and Resources: 1 2 3

	Difficulty: 1 2 3

 Strengths
· draws on local knowledge
· does not depend on literacy of participants
· generates quantitative data which is often preferred by donors
· can be repeated with many people to generate very trustworthy data
Considerations
· the questions must be very clear
· it might be necessary to combine this method with interviews or other qualitative method to get more details
	Examples of using Proportional Piling in C4D
Infrastructure
· ask individuals to separate the seeds into piles that represent the proportion of time or money used to achieve a certain outcome. Do this before and after the infrastructure initiative to see if there are changes.
Content
· ask small groups to separate the seeds into piles that represent the proportion of the community who accessed the content.

	Guides:
http://www.sswm.info/sites/default/files/reference_attachments/ADEBO%202000%20Training%20Manual%20on%20Participatory%20Rural%20Appraisal.pdf (page 26)

	Content Analysis
Collecting, archiving and analysing newspapers, radio and other news outlets for coverage and treatment of specific topics.
	Approaches: qualitative and/or quantitative

	Source type: non-human

	Time & resources: 1 2 3

	Difficulty: 1 2 3

Strengths
· non-invasive way of collecting information
· can be quantitative (number of articles, number of lines/minutes per story, number of sources, prominence), or qualitative (depth, accuracy, message, quality)
· can be made to be quite systematic through choosing specific criteria (such as times of day for radio or TV, specific weeks or number of editions per week)
Considerations
· To make before and after comparisons you need access to a sample before the activity started.
· Can be quite time consuming if the criteria is very broad.
· Can require some skills in identifying ‘codes’ for analysis
	Examples of using Content Analysis in C4D Evaluation
Capacity Building
· undertake an analysis the stories produced by participants according to criteria relating to accuracy and depth of coverage on a specific topic before the capacity building activity, and again afterwards to find out if there has been improvement
· use before and after content analysis using criteria relevant to the capacity building goals (such as diversity of sources, comprehensiveness) to find out if the journalists/content producers’ skills have improved
Content
· use ongoing quantitative content analysis to find out if there has been an increase in the number of stories, prominence of stories (first page, second page) or length of stories (1 minute, 10 lines) about a specific topic (for example, health, climate change) during a campaign.

	Guides:
Content analysis on Better Evaluation http://betterevaluation.org/evaluation-options/content_analysis
Methods for Evaluating Media Interventions in Conflict Countries: http://www.global.asc.upenn.edu/fileLibrary/PDFs/taylorcaux2.pdf (page 3-4)

