

**Welcome,
This Web Conference
Will Begin Soon**

**Using Data for Evaluation: Guiding
Principles for Choosing & Using Indicators**
Peer Learning Forum Session #2

PreventConnect
1215 K Street
Suite 1850
Sacramento CA
95814

Website: preventconnect.org

Email: info@preventconnect.org

Email Group:

preventconnect.org/email-group

eLearning: learn.preventconnect.org

Wiki: wiki.preventconnect.org

preventconnect.org/Facebook

preventconnect.org/Twitter

preventconnect.org/Flickr

preventconnect.org/YouTube

preventconnect.org/LinkedIn

preventconnect.org/Pinterest

How to use this technology

- Raise hand
- Text chat & private chat
- PowerPoint slides
- Polling questions
- Phone
- Closed captioning
- Web conference guidelines

Please send a private chat message for help.

Call iLinc Technical Support at 800.799.4510.

PreventConnect is a national project of the California Coalition Against Sexual Assault sponsored by U.S. Centers for Disease Control and Prevention. The views and information provided in this web conferences do not necessarily represent the official views of the U.S. government, CDC or CALCASA.

How to use this technology

- Raise hand
- Text chat & private chat
- PowerPoint slides
- Polling questions
- Phone
- Closed captioning
- Web conference guidelines

*Peer
Learning
Forum*

Please send a private chat message for help.

Call iLinc Technical Support at 800.799.4510.

PreventConnect is a national project of the California Coalition Against Sexual Assault sponsored by U.S. Centers for Disease Control and Prevention. The views and information provided in this web conferences do not necessarily represent the official views of the U.S. government, CDC or CALCASA.

Beyond Partnerships: Shared Linkages for Prevention

February 3: From Foundations to the Future: A prevention approach to sexual and domestic violence

March 9: Harmful Gender Norms: How can we build alliances with queer (LGBTQ) movements to help prevent sexual and domestic violence?

March 23: Harmful Gender Norms: Moving beyond binary and heteronormative approaches to prevent sexual and domestic violence

May 4: Shared Roots: Sexual and domestic violence prevention strategies in support of social justice

June 8: Engaging Youth in Shaping Strategies and Solutions to Prevent Sexual and Domestic Violence

July 13: What about Power and Patriarchy? Examining social cohesion strategies to prevent sexual and domestic violence

August 3: Equity, Trauma and Preventing Sexual and Domestic Violence

August 17: Using Shared Risk and Protective Factors: Research into practice and policy to prevent sexual and domestic violence

September 7: Authentically Engaging Communities to Prevent Sexual and Domestic Violence

CAMPUS

Intentional • Strategic • Comprehensive

Wednesday, February 10

Comprehensive Prevention on Campus

Tuesday, March 22

Selecting the Right Online Module
for Interpersonal Violence Prevention

Tuesday, May 17

Partners in Prevention: Connecting Sexual Violence Prevention and
LGBTQ-Inclusive Campus Culture

Tuesday, June 7

Affirmative Consent Policies: Cultural Barriers and the Need
for Affirmative Sexuality

Wednesday, July 20

Community Colleges & Prevention

More topics to be announced

Beyond Partnerships: Shared Linkages for Prevention

February 3: From Foundations to the Future: A prevention approach to sexual and domestic violence

March 9: Harmful Gender Norms: How can we build alliances with queer (LGBTQ) movements to help prevent sexual and domestic violence?

March 23: Harmful Gender Norms: Moving beyond binary and heteronormative approaches to prevent sexual and domestic violence

May 4: Shared Roots: Sexual and domestic violence prevention strategies in support of social justice

June 8: Equity, Trauma and Preventing Sexual and Domestic Violence

July 13: What about Power and Patriarchy? Examining social cohesion strategies to prevent sexual and domestic violence

August 3: Engaging Youth in Shaping Strategies and Solutions to Prevent Sexual and Domestic Violence

August 17: Using Shared Risk and Protective Factors: Research into practice and policy to prevent sexual and domestic violence

September 7: Authentically Engaging Communities to Prevent Sexual and Domestic Violence

DIFFERENT

Peer Learning Forum

May 2016

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24 	25	26	27	28
29	30	31				

© www.calendarpedia.com

30: Memorial Day

Data provided as is without warranty

June 2016

Calendarpedia
Your source for calendars

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4
5	6 	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

© www.calendarpedia.com

Data provided as is without warranty

PreventConnect

- Domestic violence/intimate partner violence
- Sexual violence
- Violence across the lifespan
- Prevent before violence starts
- Connect to other forms of violence & oppression
- Connect to other prevention practitioners

PreventConnect

- Domestic violence/intimate partner violence
- Sexual violence
- Violence across the lifespan
- Prevent before violence starts
- Connect to other forms of violence & oppression
- Connect to other prevention practitioners

PreventConnect

- Domestic violence/intimate partner violence
- Sexual violence
- Violence across the lifespan
- Prevent before violence starts
- Connect to other forms of violence & oppression
- Connect to other prevention practitioners

Audience Question

Did you attend the first session of this Peer Learning Forum?

Feedback

0	Yes
0	No
0	No Answer

Answer on
the left

Using Data for Evaluation: Guiding Principles for Choosing & Using Indicators

Peer Learning Forum Session 2

June 6, 2016

PreventConnect is a National program of the California Coalition Against Sexual Assault sponsored by U.S. Centers for Disease Control and Prevention. The views and information provided in this web conference do not necessarily represent the official views of the U.S. government, CDC or CALCASA.

About the Presenters

Marissa McKool,
MPH
ORISE Fellow
CDC

Kimberley Freire,
PhD, MPH
Program Evaluation and
Translation Team Lead
CDC

The views and information provided in this web conference do not represent the official views of the Centers for Disease Control and Prevention

Building on Concepts

Identifying Data for Evaluation: Surveillance & Community Sources

May 24th

- Publically available data
- Critically considering a public data source
- State surveys
- Community data sources

Text Chat

How have you used
any information
presented in the last
web conference?

Learning Objectives

- Participants will be able to...
 - Identify key issues that influence indicator selection and tracking
 - Explain criteria for selecting indicators for program evaluation and monitoring
 - Apply indicator selection criteria to their sexual violence prevention efforts

*Please
Note!*

Public Data: Public data means the data has already been collected and analyzed, and can be viewed online in a table, report, or other format. This data may be provided as a raw number, a percentage, or a rate of a population.

Data Sources: A data source is an entity that provides information that has been systematically collected, for example from administrative records, surveillance systems, or surveys.

Indicators: An indicator is a documentable or measurable piece of information, from a data source, regarding some aspect of the program/strategy being evaluated.

CDC Evaluation Framework

CDC Evaluation Framework

CDC Evaluation Framework

CDC Evaluation Framework

Indicators

- Importance of thinking through indicator selection based on:
 - Evaluation questions
 - Programmatic activities
 - Balancing program/evaluation fit & scientific quality

Discussion Question

When thinking about your evaluation, what are some concerns or questions that you have about selecting indicators?

Indicator Selection Considerations

Four Considerations for Selecting Indicators

- ✓ Useful to your evaluation
- ✓ Credible to stakeholders
- ✓ Feasible to track and report
- ✓ Applicable to multiple contexts

Starting with Your Program

Q1. Will tracking this indicator help answer one or more of your evaluation questions?

- Ensure indicator is connected to evaluation questions and program activities
- Assess if one or more indicators is most appropriate to fully answer evaluation question

Selection Criteria Met:

- ✓ Useful to your evaluation

If it's (just) nice to know, it's gotta go.

Q2. Who will use the data and how the data will be used?

- Ensure evaluation data is purposeful and is used by stakeholders to make decisions
- Identify indicators that are most compelling to primary stakeholders
- Plan for evaluation products for primary stakeholders

Selection Criteria Met:

- ✓ Useful to your evaluation
- ✓ Credible with stakeholders

Q3. Is the indicator appropriate and/or relevant in the context and setting of the prevention strategy?

- Capture the population of interest
- Provide accurate and reliable data for the population(s) of interest
- Perceived as ethical and culturally appropriate

Selection Criteria Met:

- ✓ Applicable to multiple settings
- ✓ Credible to stakeholders

Q4. Is the indicator applicable in different settings within the state?

- Assess whether data is comparable across sites and populations of interest
- Assess if indicator applies to more than one type of violence within the setting or populations of interest

Selection Criteria Met:

- ✓ Applicable to multiple contexts

Example Scenario

Buford County schools is requiring all middle schools to increase monitoring in school areas with the highest rate of violent behaviors.

Non-Mobile students evacuate left to Nichols School, corner of Nichols and Maxine Dr.
Evacuation Sites:
Bus Stop
Pharm Road
St. Stephen's Church, Pharm-Nichols left on Phessant Hill
IM Church, Corner of St. Teresa and Schofield
Unity Church, Corner of Groveland & Tompkins
Gleendale Bar, 1201 Tompkins

Example Evaluation Question

Does increased teacher monitoring in school areas with the highest number of violent behaviors reduce the number of these behaviors during the school day?

Non-Mobile students evacuate left to Nichols School, corner of Nichols and Maxine Dr.
Evacuation Sites:

Bus Stop
Pharm Road
St. Stephen's Church, Pfau-Nichols left on Phasant Hill
St. IM Church, Corner of St. Teresa and Schofield
Unity Church, Corner of Groveland & Tompkins
Gleendale Bar, 1201 Tompkins

Text Chat

What are some indicators Buford County schools could track to answer this evaluation question?

Example: Data Use

The School Board will meet at the end of the year and use evaluation data to assess whether they should pitch this “hot spot” monitoring to the state legislature

Poll Question

Which of the following should be the school board's top priority when selecting indicators to track?

- A. As many indicators as possible
- B. Indicator(s) that can be tracked by all schools
- C. Indicators that are measured throughout the year
- A. Indicators that are known to be directly linked to sexual violence

A screenshot of a web-based poll interface. The window title is "Feedback". On the left side, there are five radio button options: "A" (blue square), "B" (green square), "C" (yellow square), "D" (red square), and "No Answer" (grey square). The "No Answer" option is selected, indicated by a blue dot in the center of its radio button. To the right of the options is a large, empty circular area.

Answer on
the left

CDC SV Indicator Project

- Focused on identifying indicators that address three additional questions
- One goal is to help practitioners identify indicators best demonstrate impact

Q5. What evidence supports using this indicator as a measure of sexual violence?

-Or a measure of a risk or protective factor-

- Consider scientific evidence
- Consider other types of evidence

Selection Criteria Met:

- ✓ Credible to stakeholders

Q6. Is the data collected and reported in a way that is reliable and accurate?

- Understand how data is collected and analyzed
- Assess the consistency of data quality

Selection Criteria Met:

- ✓ Credibility to stakeholders
- ✓ Feasible to track & report

Q7. Is there an accessible data source for the indicator?

- Consider how the data is released to the public
- Assess the ease of navigating the data source

Selection Criteria Met:

- ✓ Feasible to track & report

Text Chat

What other criteria or considerations are important to you when thinking about selecting indicators?

Applications to SV Evaluation Planning

% of adolescents ever forced to have sexual intercourse

Definition: Includes individuals between 9-12th grade who report being physically forced to have sex when they did not want to.

- **Data Source:** Youth Risk Behavior Survey
- **Data Level:** National, State, Some Local
- **Data Collection:** Biennial
- **Data Availability Lag:** 1.5 Years
- **Most Recent Data Available:** 2015
- **Variable Disaggregation:** Gender, Race/Ethnicity, Grade

Applications to SV Evaluation Planning

% of adolescents ever forced to have sexual intercourse

- Useful to your evaluation
- Applicable to multiple contexts
- Credible to stakeholders
- Feasible to track and report

Poll Question

What criteria does this indicator **not** meet?

- A. Useful to your evaluation
- B. Applicable to multiple contexts
- C. Credible to stakeholders
- D. Feasible to track and report

Answer on
the left

Applications to SV Evaluation Planning

% of adolescents ever forced to have sexual intercourse

- Useful to your evaluation
- Applicable to multiple contexts
- Credible to stakeholders
- Feasible to track and report

Finding the Balance

Text Chat

What is one question you still have about using and choosing indicators for your evaluation?

Coming Soon

PreventConnect
1215 K Street
Suite 1850
Sacramento CA
95814

Website: preventconnect.org

Email: info@preventconnect.org

Email Group:

preventconnect.org/email-group

eLearning: learn.preventconnect.org

Wiki: wiki.preventconnect.org

preventconnect.org/Facebook

preventconnect.org/Twitter

preventconnect.org/Flickr

preventconnect.org/YouTube

preventconnect.org/LinkedIn

preventconnect.org/Pinterest

