Tennessee Extension Program Planning & Evaluation Model

Joseph L. Donaldson, M.S.
Extension Evaluation & Staff Development
09/03

- Assess needs
- Listen to advisory group
- Identify issue(s)
- Set priorities
- Target audience

- Plan outcomes
- Write educational objectives
- Plan evaluation/indicators
- Obtain curricula
- Involve partners
- Secure inputs

- Evaluate
- Collect indicator data
- Evaluate learning, actions/behavior, and conditions
- Compare impacts to objectives
- Write/report impacts

- Plan
- Design the learning
- Recruit/train volunteers
- Teach/conduct program
- Manage program resources

- Deliver

- Identify Issue

- Tennessee Extension

- University of Tennessee Extension