[image: image1.jpg])

Share - Collaborate - Learn

@ forpublichealth


Evaluation Interview Guide

This Guide can be used to evaluate a community’s impact on the individual members, their organizations, and the public health focus of the community. CDC’s Evaluation Framework outlines a process of engaging community members to identify their information and collaboration needs and participate in the evaluation design, information gathering, and analysis and use of findings. This process is transferable to any Community evaluation and is a starting place for defining objectives, which will determine the specific questions to be asked.
Evaluation Objectives

The five evaluation objectives listed below have been used successfully to assess the extent to which public health CoPs have met their goals and objectives. The objectives may be modified to meet your stakeholders’ needs.
Sample Objectives:
1. Describe the perceived purpose of the CoP from the member’s perspective;

2. Assess the extent to which the CoP met member expectations;

3. Describe outcomes associated with the CoP;

4. Identify key success factors for effective CoPs and/or other collaborative models; and

5. Identify perceived barriers and/or other factors that limited participation in the CoP.

Sample Interview Guide
Below you will find a sample interview guide that relates interview questions to the evaluation objectives listed above. This may be used as a template or modified, as appropriate.
I. Introduction

Thank you for agreeing to participate in a telephone interview. My name is <insert name>. I am conducting this interview on behalf of <specify name of CoP> CoP to evaluate the effect of this Community. The purpose of this interview is to help us better understand the effect that the <specify name of CoP> community of practice has had on participants, their affiliated organizations, and public health in general.

It is important that you respond to all of the interview questions based on your experience and perspective as a participant in the <specify name> CoP. You should have received an email that contained an overview of the types of questions that I would like to ask you today. Did you receive that? Do you have any questions before we begin?

II. Interview Questions Related to Objectives #1 and #2

1. From your perspective, what is the main purpose of the <specify name> CoP?

2. Why did you join the <specify name> CoP?

Prompt, as necessary:

a. What did you hope to achieve by joining the CoP?

b. What benefits did you expect to receive as a result of participating in the CoP?

c. When you joined the CoP, were you looking for a solution to a specific problem or were you more broadly interested in expanding your knowledge or expertise around the CoP topic?

3. As you became involved in the CoP, did you discover other reasons for participating that you did not initially anticipate?

4. In what way(s) has the CoP met your expectations and/or needs?

5. In what way(s) has the CoP failed to meet your expectations and/or needs?

III. Interview Questions Related to Objective #3

Participation in a CoP can result in outcomes at many levels, including the individual level, the organizational level, and the higher level at which there is a potential for public health impact (e.g., infrastructure or community health outcomes). We are interested in your perceptions regarding the extent to which the <specify name> CoP yielded benefits at each of these three levels.

6. Have you been able to use any community-created knowledge product(s) (e.g., tutorials, documents, toolkits, guidelines) developed by the CoP in your work to meet a specific need? 
If so, ask interviewee to describe and talk about any additional examples of knowledge products developed by the CoP.
If respondent indicates that they have been able to use a knowledge product developed by the CoP, ask:

7. In what way(s) do you think the new knowledge products or resources that you have been able to use will benefit individuals, organizations, and public health in general?

Prompt, as necessary:

a. Do you think you will (or already have) benefitted on an individual or personal level from the new knowledge products or resources? If so, please explain.

b. Can you think of ways in which your organization will (or already has) benefitted from the new knowledge products or resources? If so, please explain.

c. Do you think the new knowledge products or resources will (or already have had) an impact on the public health system? If so, please explain.

8. Has participation in the CoP helped you make connections with other people or organizations? If so, what types of connections and with whom?

Prompt, as necessary:

a. Has participation in the CoP helped you make connections with people within your own organization? If so, please describe.

b. Has participation in the CoP helped you make connections with people in other organizations and/or agencies? If so, please describe.

9. In what way(s) do you think your new connections with people or organizations made through the CoP have benefitted individuals, organizations, and public health in general?

Prompt, as necessary:

a. Do you think you have benefitted on an individual or personal level from these new connections? If so, please explain.

i. Prompt as needed for increased knowledge and expertise, enhanced interpersonal/working relationships, application of knowledge to practice, and improved self confidence/ self efficacy

b. Can you think of ways in which your organization has benefitted from the new connections made through the CoP? If so, please explain.

i. Prompt as needed for increased individual knowledge that has been shared with others in their home organization, individual knowledge gained in the CoP that was applied in their home organization, organization to organization sharing, and efficiencies gained by learning from others

c. Do you think the new connections have had (or will have) an impact on public health in general? If so, please explain.

i. Prompt as needed for changes in public health systems, infrastructure, and changes that have allowed the organization to communicate with other organizations and agencies, etc.

10. In your opinion, what are the most important outcomes or benefits that have resulted from the <specify name> CoP?

IV. Interview Questions Related to Objective #4

11. How would you rate the overall success of the <specify name> CoP using a scale from one to ten, where one is a complete failure and ten is a total success?

Prompt, as necessary:

a. Why?
12. In your opinion, how effective do you think the CoP has been in the following
: 

a. Creating a safe environment for the sharing of knowledge and expertise

b. Building a sense of trust among the CoP members

c. Making CoP members aware of the knowledge, skills, and expertise of other members of the community

d. Improving information flow and knowledge reuse among CoP members and their respective organizations

e. Encouraging CoP members to engage in higher-level thinking

f. Developing the capacity of members to engage in collaborative problem solving

g. Improving relationships between other partners

h. Enabling the application of knowledge to practice

13. Are there other factors or circumstances that you think contributed to the success (or failure) of the CoP? Please explain.

V. Interview Questions Related to Objective #5

14. Did you experience any challenges or barriers (e.g., competing priorities, organizational challenges, job role changes, technological challenges) that kept you from participating in the CoP at the level that you would have liked to participate?

Prompt, as necessary:

a. Were you able to participate in as many of the CoP events as you wanted to participate in? If not, why?
15. Can you think of anything the CoP could do differently to address the challenges or barriers that might keep people from participating fully?

VI. CONCLUSION

Those are all the questions I have for you today.

16. Are there any other comments you would like to provide?

Thank you very much for your time.

<END INTERVIEW>
� Interviewees will be provided with a list of the items shown in Q14a-h as part of the overview document that receive when their interview is scheduled. Participants will be encouraged to look at the document when answering this question.


