Creating Effective Evidence Collection Systems

Rachel Chalot, Esq., MSW

Southwest Institute for Research on Women

University of Arizona

Reclaiming Futures Leadership Institute

April 9, 2014


Evidence Collection and Program Performance: An Example

Data Collected

CLIENT ID	Drinks Week 1	Drinks Week 2	Drinks Week 3	Drinks Week 4	Drinks Week 5	Drinks Week 6
6585	8	10	8	12	10	8
4119	7	7	5	4	3	3
5286	4	5	4	4	5	5
6579	5	4	3	2	2	2
5719	3	3	2	3	4	4
4237	9	10	8	8	9	6


Reduction in Alcohol Consumption Among Program Participants


www.reclaimingfutures.org

Data Collected v 2.0

CLIENT ID	GENDER	Drinks Week 1	Drinks Week 2	Drinks Week 3	Drinks Week 4	Drinks Week 5	Drinks Week 6
6585	Μ	8	10	8	12	10	8
4119	F	7	7	5	4	3	3
5286	Μ	4	5	4	4	5	5
6579	F	5	4	3	2	2	2
5719	Μ	3	3	2	3	4	4
4237	Μ	9	10	8	8	9	6


Evidence Collection Systems

Effective data collection is critical to building a comprehensive evidence base

Collection systems do not need to be sophisticated to the point of complexity to be effective

Effective collection of data, especially data regarding juveniles, which can have confidentiality concerns can face several obstacles

What Can Effective Evidence Collection Do for a Program?

Continuous Improvement

Highlight Successes

Provide Guidelines for Future Programs

Designing a Data Collection System

Addresses specific needs of a program

Clearly delegated processes

Participatory process

• Useful system

Software for Data Collection

- Most important element regardless of the program used is that the system is user friendly for those charged with the task of entering data; does not need to be sophisticated, but must be one in which staff is well-equipped to use
- Examples include:
 - Microsoft Access Database, Microsoft Excel
 - Site specific and/or state specific data collection systems
 - Web-based data collection systems

Barriers to Effective Data Collection and Utilization

Limited resources

Sharing data once it has been collected

Ability to access collected data

Group Activity

- Service Improvement
- Community Engagement
- Program Monitoring
- Building Financial Support

Wrapping Up

• One thing I may/will take back to my team is...


Further Questions


Rachel Chalot

Research Technician

Southwest Institute for Research on Women

University of Arizona

(520) 295-9339 ext. 212

rachelchalot@email.arizona.edu

www.reclaimingfutures.org

Monica Davis

Evaluation Coordinator

Southwest Institute for Research on Women

University of Arizona

(520) 295-9339 ext. 211

midavis@email.arizona.edu


Questions: For questions about this presentation or the National Cross-Site Evaluation, contact Monica Davis, Evaluation Coordinator at 520-295-9339 x211 or midavis@email.arizona.edu.

Disclaimer: The development of this presentation was funded by the Office of Juvenile Justice and Delinquency Prevention through an interagency agreement with the Library of Congress – contract number LCFRD11C0007. The views expressed here are the authors and do not necessarily represent the official policies of the Library of Congress; nor does mention of trade names, commercial practices, or organizations imply endorsement by the U.S. Government.

The development of this presentation was supported by Grant #2013-DC-BX-0081 awarded by the Office of Juvenile Justice and Delinquency Prevention, Office of Justice Programs, U.S. Department of Justice. The opinions, findings, and conclusions or recommendations expressed in this publication are those of the authors and do not necessarily reflect those of the Department of Justice.

Acknowledgements: SIROW wishes to acknowledge the contributions of the evaluation partners, Chestnut Health Systems (CHS) and Carnevale Associates, LLC (CALLC) to this National Cross-Site Evaluation. In addition, SIROW is appreciative of support from the Library of Congress - Federal Research Division, OJJDP, the National Council of Juvenile and Family Court Judges, and the Reclaiming Futures National Program Office.

Suggested Citation: University of Arizona - Southwest Institute for Research on Women (July, 2013). Creation of Effective Evidence Collection Systems. Presented at *Reclaiming Futures Leadership Institute*, New Orleans, LA.