Out-of-Class Final Exam

Instructor Guide

Out-of-Class Final Exam

1. Survey Development. (40 points) You may develop the following survey instruments either in the context of your class project or using the context of surveying university students regarding their satisfaction with on-line registration for their courses. Assume that you will mail out the questionnaire for part one of the assignment and that you will conduct a survey by telephone as the second part of the question.

For the mailed survey, include at least the following information and questions.

· General overview of why you are conducting the survey

· Questions related to students’ background—major, class standing, etc. (or respondents’ background, for your own project).

· A group of five questions grouped together using a Likert scale.

· A question for ranking respondents’ overall satisfaction with the program.

· Three open-ended questions.

· At least three questions for which a number of responses are provided.

· A format to make it easy for the respondents to mail back the questionnaire and maintain anonymity.

For the phone survey, gather the most important information that you can, assuming a five minute limit for each phone interview. Test the questionnaire on several people to make sure they can finish it in five minutes.

2. Preparation of Briefing Document (slides) which can be related to your class project or to some other issue connected with your job. (30 points)

The slides should be of professional quality (prepared with a word processor or presentation program such as PowerPoint). The information should relate to a program evaluation or project proposal and should be appropriate for presentation to an upper management group from a government agency or other organization. The briefing itself (if you were to give it) should last 10-15 minutes and contain between 10-20 slides. The object is to “sell” your program and/or to attract favorable opinions about your work group.

You are to provide a paper copy of the briefing. The following list is for guidance only and may need to be altered somewhat for your particular project. Students working on group assignments should each select a different aspect on which to brief (although some of the slides will probably be the same).

· Title page: Title of presentation, your name and title, agency/organization acting as audience, date

· Project goals and objectives

· Background information (i.e., related projects completed by your group, special capabilities, etc.)

· Resources required (if applicable)

· Process used (or recommended) including composition of project team, methods of data collection, special permissions required, etc.

· Findings (or expected results)

· Conclusions and recommendations

3. Literature Survey. In one page each, describe or discuss the following types of analyses and give an example, citing your source. Example: sources can be journal articles, other publications, or reports from the Internet. (10 points each for 30 points)

· Use of questionnaire in public policy study for Federal government related to emergency management

· Program evaluation

· Cost-benefit analysis

PAGE
202
Research and Analysis Methods in Emergency Management

