

Chronic Disease Evaluation Series

Lesson 1

Focusing Your Evaluation Design

Dr. Virginia Dick, Deputy Epidemiology Director & Chief Evaluator

CSTE

February 19, 2015

2pm – 3pm Eastern

**COUNCIL OF STATE AND
TERRITORIAL EPIDEMIOLOGISTS**

To Ask a Question

- Open the Q&A box on the right side panel on your screen
- Type a question
- Send it to All Panelists
- Questions will be answered during the Q&A period

Overview

- **Introductions**
- **Discussion board**
 - <http://cste.freeforums.net/>
 - **Create account**
 - **References, Resources, Discussions**
- **Purpose of the series**
 - **Provide a BROAD overview of evaluation**

I can't tell you
how valuable
your program is

I can

Researcher

Evaluator

Poll

- **How many years have you been involved with evaluating programs/projects/policies?**
- **What is your current role with evaluation?**

Course

- **4 webinar series**
 - **Focusing your design – February 2015**
 - Practice/discuss design strengths and weaknesses/challenges
 - **Approaches to evaluation – March 2015**
 - Explain evaluation approaches and rationale for selection of particular approaches
 - **Outcome/process evaluation – April 2015**
 - Identifying relevant evaluation approach and questions
 - **Data visualization and reporting – May 2015**
 - Selecting best data representation and report styles

Beginning....

When do we start?

Sooner the better

Where do we start?

Program and Evaluation Planning

Implementing

Collecting

Analyzing

Reporting

Why developmental evaluation exists...

Our program just started
we have no idea where to go
or how to evaluate

We'll start by predetermining
the program's outcomes
using very little evidence
then over the years we'll
judge you according to that

freshspectrum.com

Lesson Overview

- **Decide the purpose of the evaluation**
 - Primary purpose
 - Secondary purposes
- **Identify and engage key stakeholders**
- **Revisit purpose of the evaluation with stakeholders**
- **Determining what is possible and feasible**
 - What will be most useful to stakeholders?
 - What is feasible? Consider costs, time, engagement

Poll

- **When is the best time to begin planning the evaluation?**
- **In your experience, when do programs start planning evaluations?**

Determining Evaluation Purpose

- **Defining the program/system being evaluated**
- **Defining the evaluation purpose**
 - External dictates (Funders, Grant requirements)
 - Program needs (Planning, Sustainability)
 - Agency needs (Planning, Programming decisions)
- **Engaging stakeholders and including Stakeholder feedback**
- **Ensuring purpose, utility, and feasibility inform evaluation planning**

Defining Program and Evaluation

- **How will the evaluation be used?**
 - Who are the users?
 - Multiple uses and users
- **Role of the evaluator in determining/defining the evaluation purpose**
- **Useful tools**
 - Logic models
 - Decision Trees
 - Log frames
 - Flow charts

Poll

- **Which planning tools have you used previously?**
 - **Logic models**
 - **Decision Trees**
 - **Log frames**
 - **Flow charts**
 - **Other**

Workforce Programmatic Logic Model

Program Areas

- Applied Epidemiology Fellowship
- Workforce Training Catalog

- Applied Public Health Informatics Fellowship
- Epidemiology Capacity Assessment (ECA)

- Trainings and Resources
- New State Epidemiologists Orientation

CDC/CSTE Fellows: The Future of Applied Epidemiology Fellowship Flow Chart

Program Purpose

The CDC/CSTE Applied Epidemiology Fellowship was created in 2003 to strengthen the workforce in applied epidemiology at state and local health agencies. CSTE and CDC, in collaboration with the Association of Schools of Public Health (ASPH) established the two-year fellowship program to give recent MPH graduates from schools of public health advanced training opportunities and preparation for successful careers as state and local epidemiologists.

OBJECTIVES	INDICATOR	DATA SOURCE	ASSUMPTION
Goal (or long term outcome)			
Purpose (or intermediate outcome)			
Results (or immediate outcome of the project)			
Output Tangible products or services that are to be delivered to achieve the purpose			
Activities The key activities required to produce each output			

* Community Sustainability Engagement Evaluation Toolbox: <http://evaluationtoolbox.net.au/>

Defining Evaluation Purpose

- Inform program selection/adjustments
- Demonstration of need
- Demonstration of impact
- Inform practice
- Grants/funding opportunities
- Demonstrate best practices
- Assessing progress
- Relationships with partners

What kind of evaluation did you need?

Our 3 year project is coming to an end and were told we needed an evaluation.

What kind is that?

freshspectrum.com

Determining Evaluation Type

- **Formative/Summative**
- **Needs Assessment**
- **Process Evaluation**
- **Outcome Evaluation**
- **Economic Evaluation**
- **Quality Improvement**
- **Program Evaluation**
- **System Evaluation**
- **Strategy Evaluation**
- **Based on what you need to know**
- **Potentially utilize multiple types of evaluation**
- **Interconnectedness between types of evaluation**

Poll

Which of the following can/should be evaluated?

- Organizational progress toward set benchmarks
- Impact of a law/policy of public health/safety
- Effectiveness of a new/novel training approach
- Disproportionality of vaccine distribution

“What gets measured Gets Done”.... Unknown

Identify and Engage Stakeholders

Who are your key stakeholders?

- Program staff/administrators
- Program recipients
- Agency administrators
- Funders
- Legislators

Different stakeholders/Different needs

Macro level

Policy and planning decisions
Developing established best practices
Determining impact on community/jurisdiction

Program Level

Sustainability planning
Future funding decisions
Ways to improve program/services offered

Individual Level

Impact on current and future participants
Ability to access program/services
Ways to improve program/services offered

Engaging Stakeholders

- **Be Present – Meet and engage in person in person when possible**
- **Meet them where they are at**
- **Value stakeholder knowledge and feedback**
- **Provide safe space and acknowledgement of challenges in stakeholder relationships**
- **Maintain regular contact with key contacts, program leads**
- **Engage with community leads and partners**

Engaging Stakeholders

- **Consistent engagement**
- **Provide feedback to stakeholders, before the end of the project**
- **Recognize stakeholder contributions and needs**
- **Seek ways to provide win-win experiences**
- **Use communication tools (logic models, etc) in an approachable way**

Engaging Stakeholders

Poll

What is the biggest challenge you have encountered with engaging stakeholders?

Why is it Important to Revisit Evaluation Plan?

- Ensure meeting stakeholder needs
- Prioritizing stakeholder needs and wants
- Changes to stakeholders
- Adapting to changes in circumstances
- Adjustments based on feedback
- Program selection/adjustments
- Support relationships with partners

Why is it Important to Revisit Evaluation Plan?

Providing stakeholders opportunity to inform plan

May identify challenges

Provide unique perspective or ideas

Build partnerships and evaluation support

Provide ongoing, continuity of communication among partners

CDC's Six-Step Evaluation Framework

Circle of Evaluation Implementation

The Warner Center
University of Rochester

Feasible and Possible

What is the most useful for all stakeholders?

What is feasible?

- Cost factors
- Time
- Partner engagement

“One of the great mistakes is to judge policies and programs by their intentions rather than their results” -- Milton Friedman

What to do when disparity between utility and feasibility?

Matching design/data/needs

Feasible and Possible

Evaluation tools for planning and considering relevant factors

- Measurement models
- Evaluation tables
- SMART objectives
- Utility

Engagement of stakeholders can help ensure

- Data availability/ accessibility
- Buy-in from key partners to support evaluation

Evaluation Table

Evaluation Question	Indicator	Data Source(s)	Responsible Party	Analysis Plan	Timeframe	Dissemination Plan
What are you trying to find out?	Type of data	Where will you get the information you need	Who is responsible for getting it done?	What will you do with the data?	When will you collect the information	How will you share results and lessons learned?

CDC/CSTE Fellows: The Future of Applied Epidemiology Fellowship Measurement Model

Program Purpose

The CDC/CSTE Applied Epidemiology Fellowship was created in 2003 to strengthen the workforce in applied epidemiology at state and local health agencies. CSTE and CDC, in collaboration with the Association of Schools of Public Health (ASPH) established the two-year fellowship program to give recent MPH graduates from schools of public health advanced training opportunities and preparation for successful careers as state and local epidemiologists.

Short-term Outcomes

Increased demand for fellowship opportunities

Appropriate match between fellow and mentors

Appropriate match between fellow and placement

Demonstrated improvement on core competencies

Improved skills and performance by fellow on assigned applied epi tasks

Increased capacity/positive feedback from host site on work performed by fellow

Indicators

and quality of applicants (by qualifications and interest area)

of sponsoring agencies applying (by geography and interest area)

Qualifications of mentors

of fellows placed with a host agency

Employment record (post fellowship)

Quality of work submitted (work plan, evaluation reports, etc)

Evaluation reports from mentors and fellows

Progress on competencies based on quarterly reports

Publications and other work products generated over time by fellows

Long-Term Outcomes

Fellows maintaining employment at state or local level

Host sites reporting increased capacity due to fellows

Ongoing mentor/fellow relationships

Impact

Increase in trained epidemiology staff at the state and local level across the nation

Next Steps – Future discussions

Ensuring fit between design and questions

Ensuring all stakeholders are engaged

Selecting most relevant designs

Preparing the most useful reports

“Everything that can be counted does not necessarily count; everything that counts cannot necessarily be counted” -- Albert Einstein

Additional Resources

Discussion Board - <http://cste.freeforums.net/>

- Relevant references and resources
- Discussion questions for group engagement between webinars
- Submission of 'assignments' for feedback/group discussion

Selected References

Centers for Disease Control and Prevention. Introduction to Program Evaluation for Public Health Programs: A Self-Study Guide (2011). Available online at

<http://www.cdc.gov/eval/guide/CDCEvalmanual.pdf>

Centers for Disease Control and Prevention. Evaluation Manual: Step 3 – Focus the Evaluation Design: Available online at: <http://www.cdc.gov/getsmart/program-planner/Step3.html>

Community Sustainability Engagement Evaluation Toolbox: Available online at:

<http://evaluationtoolbox.net.au/>

Patton, M.Q. Utilization Focused Evaluation. (2008). Sage Publications.

Warner School of Education, The Warner Center Research and Evaluation. Available online:

<https://www.warner.rochester.edu/warnercenter/>

Thank you for participating in today's call!

Please complete the evaluation for this
webinar at

https://www.research.net/s/CDEval_Lesson1