

Evaluating Infrastructure: Tips for Laying a Solid Foundation for Systems Improvement

2018 Improving Data, Improving Outcomes Conference
Arlington, VA
August 2018

Robin Nelson, DaSy
Ardith Ferguson, NCSI
Christy Cronheim, ID Part C

Intended Outcomes

- Gain awareness of:
 - Evaluation terminology
 - How to develop or refine outcomes related to performance indicators
 - Measures and tools
 - Considerations for data analysis and use of data

ECTA

2

IDC

Content of the Session

What are we measuring and why?

- Shoring up your foundation: evaluation questions and outcomes

How are we measuring?

- Diving deeper into measurement strategies and data sources

What do we do with all these data?

- Pulling everything together and preparing for data analysis and use

What are we measuring and why?

- Increase understanding of why measuring both the **progress** of implementing infrastructure improvements and their **impacts** are important components of your evaluation plan
- **Develop** or **refine** specific outcomes and related performance indicators to measure infrastructure change
- **Align** evaluation questions, outcomes & performance indicators to Theory of Action

ECTA

3

IDC

ECTA

4

IDC

DaSy*

ECTA

5

IDC

North Carolina State University

DaSy*

ECTA

6

IDC

North Carolina State University

DaSy*

ECTA

7

IDC

North Carolina State University

Idaho's Decision on Infrastructure inSSIP

- Massive undertaking
- Requirement
- Recognize importance in supporting practices, workloads, scaling up

DaSy*

ECTA

8

IDC

North Carolina State University

Evaluation Plan Components

- Evaluation Questions
 - Process/implementation
 - Outcomes
- Outputs and Outcomes
- Performance Indicators
- Measurement/Data Collection Methods

ECTA

9

IDC

Progress Implementing an Initiative

- **Evaluate progress:** How is implementation going?
 - Not simply describing the activities that were implemented but relate them to the initial analysis
 - Reporting on benchmarks or other indicators of system change
- **Evaluate outcomes:** What changes are we seeing? What's the impact of those changes?
 - How will the infrastructure support local programs to implement EBPs?
 - How will the infrastructure support scaling up and/or sustainability?

ECTA

10

IDC

Outputs and Outcomes, including Levels (Hierarchy) of Evidence

- Outputs
 - Direct results of activities, products/events, number of client contacts with products/events
- Short-term outcomes
 - Reactions, awareness; learning, knowledge
- Intermediate outcomes
 - Behaviors/actions; **organizational or system functioning**
- Long-term outcomes/impacts
 - Impact(s) on children/families; impact(s) on system, program sustainability

ECTA

11

IDC

Alignment Considerations of Outcomes, Questions, and Performance Indicators

Outcomes	Evaluation Questions	Performance Indicators
<ul style="list-style-type: none"> • Describe what you intend to achieve as a result of activity(ies) related to EBPs • Often interconnected • Define steps toward achieving SiMR 	<ul style="list-style-type: none"> • Describe what you need to know to determine if you have achieved the outcome 	<ul style="list-style-type: none"> • Describe how you will answer your evaluation question • Are based on measurement and data

ECTA

12

IDC

Example Evaluation of Implementation

Activity	Evaluation Questions	How will we know (Performance Indicator)	Measurement/ Data Collection Method
Update the EI statewide data system to ensure access to timely and accurate child outcomes data reports for ongoing evaluation of program performance in improving outcomes for infants and toddlers.	Has the IDEA Part C statewide data system been updated to provide reports to support ongoing evaluation of program performance in improving outcomes for infants and toddlers?	Child outcomes data reports are available on an ongoing basis to evaluate provider performance relative to improving child outcomes for infants and toddlers for whom they provide services.	Documentation of Data System Evaluation and Updates

Output or Outcome?

How can we transform the output into an outcome and revise performance indicator to be better aligned?

13

Importance of Alignment

- **Theory of Action (TOA):** A graphical summary of hypotheses about how an improvement strategy works. The TOA will be tested by the evaluation.
- **Improvement Strategies:** Strategies that outline the course of action in achieving the Theory of Action.
- **Evaluation Questions:** The key questions the state wants to learn and answer through the evaluation.
- **Performance Indicator:** An item of information that provides evidence that a certain condition exists or that certain results have or have not been achieved.

ECTA

14

Interrelationship among Areas of Infrastructure

Key Take-Away Points

- Alignment, alignment, alignment
- Focus must be on desired outcomes
- More than 1 component of infrastructure
- Outcomes are not static
- There is no one way

ECTA

15

ECTA

16

How are we measuring?

- Identify **appropriate measures/tools**, including the System Framework Self-Assessment, that they will use or continue to use in measuring infrastructure change.
- Align** outcomes and measurement.

Considerations for Infrastructure Measurement

- Broad vs. specific outcome measures
 - Broad: Self-assessment of progress on indicators of infrastructure
 - Specific: Measures of specific changes
 - Consider levels of evidence
- Data sources
- Data collection strategies
- Data collection schedule/frequency

Quality Standards: Child Level Standards

Outcome Type	Outcome	Evaluation Question(s)	How will we know (Performance Indicator)	Measurement/ Data Collection Method	Timeline/ Measurement Intervals	Analysis Description
System-Level, Intermediate	The state has improved quality child level standards that incorporate child social emotional competencies and are used to support the implementation of high quality practices.	Does the state have improved quality child level standards that incorporate child social emotional competencies and are used to support the implementation of high quality practices?	100% of the QI ratings for the three Quality Indicators (QIs) on Child Level Standards (Quality Standards Subcomponent 1) will increase by March 2018.	System Framework Self-Assessment on Child Level Standards (Q11, Q12, Q13; Quality Standards Subcomponent 1).	March 2018 (may complete additional ratings as needed until performance indicator met)	Compare self-assessment QI ratings from baseline and post, and compute the percent of QI ratings that increased.

Group Activity

ID Use of Framework Self-Assessments**

- System Framework: Personnel/Workforce
 - Subcomponent 7, PD and TA
 - Time points: 3/14, 3/18, “post measure” 2019
- State Child Outcomes Measurement System (S-COMS) Self-Assessment
 - Purpose, Analysis, Using Data, Evaluation components
 - Baseline 5/15, interim 3/18, “final” 2019
- Checklist for Implementing a Primary-Coach Approach to Teaming
 - Preparing for a Team-Based Approach component
 - Baseline 3/18, 2019, annual measure

ECTA

21

ID Data from the State Child Outcomes Measurement System Self-Assessment

		May 2015							March 2018								
Quality Indicator		Rating	1	2	3	4	5	6	7	Rating	1	2	3	4	5	6	7
Purpose (PURPOSE)		QI Rating							QI Rating								
PR 1	State has articulated purpose(s) of COMS.	3								6							
Analysis (ANALYSIS)		QI Rating							QI Rating								
AN 1	State identifies accountability and program	2								4							
AN 2	Local programs identify accountability and program	2								2							
AN 3	State agency analyzes data in a timely manner.	5								5							
AN 4	Local programs analyze data in a timely manner.*	3								4							
AN 5	State agency ensures completeness and accuracy of	4								6							
Using Data (USE DATA)		QI Rating							QI Rating								
UD 1	State agency makes regular use of information on child	2								4							
UD 2	Local programs make regular use of information on	2								2							

ECTA

22

Measurement Tools/Approaches

- System Framework Self-Assessment
 - Size, scope - knowing where to start
 - Built-in benchmarks and milestones
- Other frameworks, e.g., Child Outcomes Measurement
- Other topic-specific tools, even self-assessments, can be adapted for data collection, e.g., through surveys, interviews or focus groups
 - Measures of specific (vs. broad) infrastructure change

Key Take-Away Points

- There are existing tools you can leverage
- Alignment, alignment, alignment
 - Align measurement & analysis with performance indicator and evaluation question
 - Relate short-term outcomes to one or more areas of infrastructure
- You can evaluate infrastructure based on change or comparison to a standard
- There is no one way

ECTA

23

ECTA

24

What do we do with all these data?

- Develop and refine strategies for data analysis and data use
- Increase knowledge of when and how to use qualitative data

ECTA

25

Working with Data: Tip Sheet

- Types of data
 - Quantitative
 - Discrete/categorical vs. continuous
 - Qualitative
- Data transformations
 - Combining, reducing, creating new variables
 - Examine the distribution of your data to help make decisions

ECTA

26

Reasons to Review Distribution

ECTA

27

Two sets of data, both with mean = 3.75

ECTA

28

Qualitative Data

- Use qualitative data when
 - Focus is exploratory, identify questions to ask
 - Information you want is not easily quantifiable
 - Need rich, detailed understanding of an issue
- Best Practices
 - Alignment with evaluation questions
 - Planning, training, written procedures
 - Systematic analysis of data

ECTA

29

Qualitative Data:

- Statewide scale-up for ECO process and tools
 - Monthly check-ins
 - Focus groups
 - Training evaluations
- Social emotional tools
 - Direct feedback from ICC, hub leaders and EI providers
- EPSDT trainings
 - Direct feedback from hub leaders and EI providers
 - Data system user testing

ECTA

30

Pay Me Now or Pay Me Later: Overlooked Topics

- Data management – how will you enter, transmit and store the data
- Strategies for improving data quality
 - Pre-, during and post-data collection
- Data analysis plan –
 - Relationship between data analysis and performance indicators
 - Document changes in data collection measures/procedures

ECTA

31

ID Stakeholder Engagement

- ECO process and tools
 - Exploration team
 - Exploration workgroups
 - Hub Leaders
 - ICC
- Family survey questions
 - ICC, Idaho Parents Unlimited
- EPSDT development and implementation
 - Hub leaders and early intervention providers

ECTA

32

Key Take-Away Points

- Remember to address data management and data quality; ↑ use → ↑ quality
- There are various ways to reduce or transform data
- Qualitative information can bring life to numbers
- Data visualization can help to engage stakeholders in data analysis and interpretation

Summary Of Takeaways

- Alignment, alignment, alignment
- Progress – evaluate incremental progress
- Outcomes and impact of changes
- Leverage existing tools
- Change OR comparison to standard
- No one way
- **See Handout 5 for additional resources**

Thank You!

The contents of this presentation were developed under grants from the U.S. Department of Education, # H373Z120002, #H326P120002, H326R140006, and H373Y130002. However, those contents do not necessarily represent the policy of the U.S. Department of Education, and you should not assume endorsement by the Federal Government. Project Officers: Meredith Miceli, Richelle Davis, Julia Martin Eile, Perry Williams, and Shedeh Hajghassemali.