comprehensive needs assessment 


COMPREHENSIVE NEEDS ASSESSMENT 

Materials adapted from “Planning and Conducting Needs Assessments: A Practical Guide” (1995)

Summary of Foundation Concepts

· A “need” is a discrepancy or gap between “what is” and “what should be.”

· A “needs assessment” is a systematic set of procedures that are used to determine needs, examine their nature and causes, and set priorities for future action.

· In the real world, there is never enough money to meet all needs. Needs assessments are conducted to help program planners identify and select the right job before doing the job right.

KEY TOPICS

In this session, we will answer the following:

· What is a needs assessment?

· What steps are involved in conducting a needs assessment?

· What aspects of a needs assessment are important to its success?

Why Conduct a Needs Assessment?
Why do program planners in education, business, industry, government, etc. conduct needs assessments?
_________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Legal Requirements

The law requires States to submit applications that describe:

· a comprehensive plan for needs assessment and service delivery that identifies the special educational needs of migrant children;

· how the State’s priorities for the use of funds relate to the State’s needs assessment; and

· how the State will award subgrants to reflect the results of the comprehensive needs assessment plan.

[See Section 1304 - State Applications; Services & Section 1306 - Comprehensive Needs Assessment and Service-Delivery; Authorized Activities.]

Program Requirements

Policy guidance issued by the Office of Migrant Education states that needs assessments:

· are conducted annually;

· use the best information available;

· are a process by which each state determines how to integrate MEP-funded services into the state’s comprehensive education reform plan to best meet the identified needs of migrant children;

· establish statewide priorities for local procedures; and

· provide a basis for the allocation of funds.

Definition of Key Terms

 “Need” refers to the gap or discrepancy between a present state (what is) and a desired state (what should be).  The need is neither the present nor the future state; it is the gap between them.  

	Desired Results 
	-
	Current results
	=
	 Need

	(What should be)
	(What is)
	
	

	100% of third grade migrant students meet the state proficiency level in reading
	-
	30% of third grade migrant students meet the state proficiency level in reading
	=
	70% of third grade migrant children must reach the proficiency level in reading


“Target Group”

Needs Assessments are focused on particular target groups in a system.  

Common target groups in education settings include students, parents, teachers, administrators, and the community at-large.  

Ideally, needs assessments are initially conducted to determine the needs of the people (i.e., service receivers) for whom the organization or system exists (e.g., students).  

However, a “comprehensive” needs assessment often takes into account needs identified in other parts of a system.  

For example, a needs assessment might include the concerns of the “service providers” (e.g. teachers, guidance counselors, or school principals—the people who have a direct relationship with the service receivers) or “system issues” (e.g., availability of programs, services, and personnel; level of program coordination; and access to appropriate facilities).

Definition of Key Terms (continued)

A “Needs Assessment” is a systematic approach that progresses through a defined series of phases.  

Needs Assessment focuses on the ends  (i.e., outcomes) to be attained, rather than the means (i.e., process).  For example, reading achievement is an outcome whereas reading instruction is a means toward that end.

It gathers data by means of established procedures and methods designed for specific purposes.  The kinds and scope of methods are selected to fit the purposes and context of the needs assessment.

Needs assessment sets priorities and determines criteria for solutions so that planners and managers can make sound decisions.

Needs assessment sets criteria for determining how best to allocate available money, people, facilities, and other resources.

Needs assessment leads to action that will improve programs, services, organizational structure and operations, or a combination of these elements.


A Three-Phase Model of Needs Assessment

…a systematic approach that progresses through a defined series of phases

	

	
	

	
	
	

	
	
	

	
	
	

	· Prepare a Management Plan
· Identify Concerns
· Determine Measurable Indicators
· Consider Data Sources
· Decide Preliminary Priorities
	· Determine Target Groups
· Gather Data to Define Needs
· Prioritize Needs
· Identify & Analyze Causes
· Summarize Findings
	· Set Priority Needs
· Identify Possible Solutions
· Select Solution Strategies
· Propose Action Plan
· Prepare Report


Phase I: Explore “What Is”

· Two major objectives of the exploration phase are gaining: 1) a sense of commitment to the needs assessment at all levels in the organization; and 2) an assurance that decision makers will follow-up (i.e., use) the findings with appropriate and timely action.

STEP 1: Prepare Management Plan
· Successful projects have leadership.  A key person in planning and managing a needs assessment is the project manager. 

· Form a Needs Assessment Committee.  

The members of a Needs Assessment Committee should represent those organizations and individuals that are critical to ensuring commitment and follow-up.

· Determine a reporting schedule.

Timely reports to top management and other important stakeholders, with opportunities for interaction on major issues, also are critical.

STEP 2: Identify Major Concerns
· Reach consensus on the goals (desired outcomes) of greatest importance to the target group.

· Refine the list of goals to the top 3 – 5 goals.

· Brainstorm a list of concerns/factors for each of the goals.  

· Decide on the major concerns for each goal.

Phase I: Explore “What Is” (continued)

STEP 3: Determine Need Indicators

· Identify indicators that could verify that the concern/issue exist.

[An indicator is data that can verify that a concern exists.]

STEP 4: Consider Data Sources 

· Determine what kinds of information would be helpful to more clearly define the need and where to get the data.

STEP 5: Decide on Preliminary Priorities

· Set the priorities of each concern as a focus in the gathering of data.

Group Activity: Exploring “What Is”


Group Activity: Exploring “What Is” (continued)

	GOAL:

	

	

	CONCERN (FACTORS):


	
	

	INDICATORS:
	SOURCES OF DATA:

	
	


Phase II: Data Gathering & Analysis 


STEP 1: Determine Target Groups
· Determine the scope of the needs assessment—e.g., all districts with eligible migrant children.

· Determine target groups—e.g., migrant students, parents, teachers, etc.

STEP 2: Gather Data to Define Needs
· Specify a desired outcome based on the program’s goals.

· Collect data to determine the current state of the target group in relation to the desired outcome.

· Formulate need statements based on discrepancies between current and desired outcomes.

STEP 3: Prioritize Needs—Based on Data

· List concerns (need areas) in rank order of importance (e.g., School affliation, English Language, Course Completion).

· Within each area of concern, separately rank the identified needs (e.g., Within School affliation—Counselor-student contact, peer network, extra curricula activities).

Phase II: Data Gathering & Analysis (continued)

STEP 4: Identify & Analyze Causes 

· Determine general and specific causes of high priority needs.  

In general, try to answer question “Why does this need persist?”

· Identify the factors that are amenable to intervention with control of your program.

STEP 5: Summarize Findings 

· Summarize and document findings by need with an explanation of the major causes.

· Share the results with the Needs Assessment Committee, managers, and other key stakeholders.

Tool: Identifying & Analyzing Causes

(Cause and Consequence Analysis)
· To determine the priority of each need, examine both the difficulty to correct the need and the degree of criticality.  

· Review the ratings in light of the magnitude of the discrepancy between the present and desired states.

· Use results to provide data for consideration in setting priorities and moving to solution strategies.

	NEED
	CAUSES
	CONSEQUENCES
	DIFFICULTY TO CORRECT

[low, medium, high]
	CRITICALITY

1   2   3   4   5

	
	
	
	
	


In column 1: 
List needs that were previously identified in the needs assessment.

In column 2: 
List all possible “treatable” causes of each need (concern), itemized separately for each need.  A given need may have more than one cause.

In column 3:
List consequences if the cause is not removed and the need is not meet, also itemize separately for each need.  There may be more than one consequence for each need.

In column 4:
Enter a rating (low, medium, high) of the difficulty of correcting the problem once it has occurred.

In column 5:
Enter a rating, on a scale of 1 to 5, of the degree of criticality of the need if it is not met, with 5 being the most critical.


Phase III: Decision-making

STEP 1: Set Priority of Needs
Criteria for assigning priorities among needs are based on several factors:

· The magnitude of discrepancies between current and target states;

· Causes and contributing factors to the needs;

· The degree of difficulty in addressing the needs;

· Risk assessment—the consequences of ignoring the needs;

· The effect on other parts of the system or other needs if a specific need is or is not met;

· The cost of implementing solutions; and

· Other factors that might affect efforts to solve the need.

Set priorities in two stages: (a) broad areas, such as goals, concerns (needs) or target groups; and (b) critical needs within each area.

STEP 2: Identify Possible Solutions 

· Set criteria (or standards) for judging the merits of alternative solution strategies.  

At a minimum, proposed solutions should meet the criteria of effect on causes, acceptability, and feasibility (includes resources). 

· Generate and examine potential solutions.  In examining possible solutions—review and document research and evaluation data that supports the merits of each alternative.


	What Is
	Possible Solutions
	What Should Be

	
	
	


Phase III: Decision-making (continued)

STEP 3: Select Solutions

· Evaluate and rate each solution separately against the evaluation criteria.

· Consider whether each of the high-ranking solutions will drive toward the contemplated change or whether they will push in the opposite direction, preventing change. 

· On the basis of all the information, select one or more solutions for each need area.

STEP 4: Propose Action Plan

· The plan should include descriptions of the solutions, rationale, proposed timelines, and resource requirements.

STEP 5: Prepare Report

At the end of this phase, a written report should be prepared to communicate the methods and results of the needs assessment to decision-makers, policymakers, and key stakeholders.

The report should include:

· Description of the needs assessment process;

· Major outcomes (identified needs);

· Priority Needs (and criteria used to determine such priorities);

· Action Plan (with the data and criteria used to arrive at the solution strategies); and

· Recommendations for future needs assessments.

Review of the Three-Phases of Needs Assessment

	
	
	

	
	
	

	Set up management plan for needs assessment
	Select target group(s)
	Prioritize needs

	Conduct preliminary investigation of “what is”
	Gather data on need indicators to formulate need statements (describing the discrepancy between “what is” and “what should be”)
	Identify potential solution strategies to meet the needs

	Identify major concerns or factors
	Prioritize needs
	Evaluate alternative solutions

	Determine indicators of need in each area of concern
	Perform causal analyses
	Select one or more solutions

	Identify the best potential sources of data to fully define each need indicator
	Identify factors within program control
	Propose an action plan to implement the solutions

	Set preliminary priorities for each need indicator (by level) to focus data gathering
	Analyze and interpret all data, summarize findings
	Prepare written reports and oral briefings

	Outcome:

Preliminary plan for data collection in Phase 2
	Outcome:

Criteria for action based on high-priority needs
	Outcome:

Action plan(s), written and oral briefings, and final report


Needs Assessment in a Continuous Improvement Cycle


Summary

· There is no one correct needs assessment model or procedure.

· The active use of a Needs Assessment Committee is one important method for obtaining expert advice and gaining commitment to the process and using the results.

· Make sure needs focus on desired outcomes and are listed as the gaps between “what is” and “what should be.”

· Before you gather data, spend the time to investigate what is known about the needs of the target group—to identify all of the concerns.

· Develop measurable need indicators to guide your data collection process.

· Perform a causal analysis—Ask “why” does this need still exist?  To solve a problem, planners must understand it first.  

· Share information with decision makers, policymakers, and stakeholders throughout the needs assessment process.  Frequent communication with these groups is important for the “buy in” needed to use the needs assessment results.

· Document the research base for potential solutions.
Prepare a written report that describes the methods and results of the needs assessment.

· Reflection
What are three of the top challenges you face as you prepare to plan and manage a statewide needs assessment for your program?

__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

TYPES OF NEEDS ASSESSMENT DATA 

	TYPES OF “STUDENT” DATA ELEMENTS COLLECTED FOR 

MEP NEEDS ASSESSMENT PURPOSES

(SAMPLE OF 13 STATES )

	
	
	

	TEST SCORES
	SCHOOL INVOLVEMENT
	FAMILY BACKGROUND

	
	
	

	State Assessment Scores
	Affiliation with teacher(s)
	Residency Data

	Standardized Tests Scores
	Special Education (IEP)
	Homebase State/District

	Norm-Reference Test Scores
	Free Lunch Participation
	Educational Attainment of Parents

	Criterion Reference Test Scores
	Discipline Record
	Educational Attainment of Siblings

	Cognitive Ability Test Score
	Personal Relationships (i.e., friends)
	Language Spoken in the Home

	Language Proficiency Ratings (English & Primary Language Other than English)
	Enrollment/Placement in Other Programs (Title I, ESL, Bilingual, Even Start, Preschool, etc.)
	Language Proficiency of Parent

	Portfolio Assessment Ratings
	Gifted & Talented
	Access to Transportation

	Teacher Survey of Basic Skill Needs
	Interest in Adult Basic Education
	Level of Parental Involvement

	Early Childhood Development Test
	Interest in GED
	Mobility (Number of Moves)

	Early Childhood Development Survey
	Interest in Enrollment in Public School System
	Family Income

	Computer/Technology Literacy Skills
	Interest in Job Training
	Shelter/Food/Clothing

	
	
	Abuse/Neglect

	ACADEMIC PROGRESS
	PERSONAL CHARACTERISTICS
	Family Conditions (e.g., foster care, married teen, guardian, etc.)

	
	
	

	Age-Grade Discrepancy
	Self Concept Rating
	

	Grade Retention
	Self Esteem Rating
	HEALTH INDICATORS

	Attendance Record 
	Special Talents/Strengths
	

	Number of Interruptions to Education During Regular School Year
	Social Behavior Assessment Inventory Score
	Medical Screening Result

	Number of TASS Objectives Mastered
	Feeling, Attitudes, Behavior Scale Index
	Dental Screening Result

	Last Grade Completed
	Education Goals
	Visual Screening Result

	Grades
	Career Goals
	Auditory Screening Result

	Credits Accrued for Graduation
	Hours of Employment
	Immunizations

	Number of Failed Courses
	Library Card & Use
	Primary Health Care Access

	Dropout Status
	Legal problem
	TB Test

	
	Recommendation for Counseling 
	Most Recent Physical Exam


RESOURCES

SUGGESTED READINGS

MCKILLIP, Jack.  Needs Analysis: Tools for the Human Services and Education.  1987.

KAUFMAN, Roger., and Fenwick W. English.  Needs Assessment—Concept and Application. 1979
KAUFMAN, Roger.  Strategic Planning Plus: An Organizational Guide. 1992.

WITKIN, Bell, R., and James W. Altschuld.  Planning and Conducting Needs Assessments: A Practical Guide. 1995.

It cannot be emphasized too strongly—that a needs assessment is not complete unless plans are made to use the information in a practical way.  


Phase III is the bridge from the analysis to action—to use needs assessment findings.  It answers important questions: What needs are the most critical?  What are some possible solutions?  Which solutions are best?


Goal


Prepare Report


I


Explore


“What Is”


II


Gather & Analyze Data


It is not possible to succeed 


with a brilliant idea and superb execution of the wrong strategy…


John O’Tool


Author, Advertising


Decide Preliminary Priorities


Identify Major Concerns


Determine Need Indicators


Consider


Data Sources


III


Make Decisions


Prepare Management Plan


The purpose of Phase I is to investigate what is already known about the needs of the target group; to determine the focus and scope of the needs assessment; and to gain commitment for all stages of the assessment; including the use of the findings for program planning and implementation.


Summarize Findings


II


Gather & Analyze Data


“Knowing and not doing are equal to not knowing at all.”


Anonymous


III


Make Decisions


II


Gathering & Analyze Data


III


Make Decisions


II


Gather & Analyze Data


The task of the Phase II is to document the status, the “what is” of the concerns/issues, to compare the status with the vision of “what should be,” and to determine the magnitude of the needs and their causes.  The major output from this phase is a set of needs statements in tentative order of priority, based on the criticality of the need, and its causes.


Prioritize Needs


Identify & Analyze Causes


I


Explore


“What Is”


Gather Data


To Define Needs


Determine 


Target Groups


Select Solutions


Propose Action Plan


Identify Possible Solutions


Set Priority of Needs


Project Mapping can be used to provide a visual map of all of the concerns and indicators related to a goal.  


Concern


Indicator


Conduct Needs Assessment


Implement


Improve


Plan


Plan


Update Needs Assessment


Update Needs Assessment


Improve


Evaluate


Improve


“Who is important to have as a member of your Needs Assessment Committee?”


Implement


Evaluate


Implement


Plan


Evaluate


Consider placing a focus on service providers or system resources in updating the basic student needs assessment.


A Need Statement describes the gap, or discrepancy, between “what is” and “what should be”.


   


I


Explore


“What Is”


II


Gather & Analyze Data


III


Make Decisions


A system is a set of regularly interacting elements that form a unified whole and organized for a common purpose.


An important characteristic of a system is that all parts are interdependent.  Anything that affects one part of the system has consequences for the whole.


I


Explore


“What Is”


III


Make Decisions


I


Explore


“What Is”


PAGE  
13
Office of Migrant Education: 2001 New Directors Orientation


