

Fourth Family Research Network (FRN) Forum: “Effective Social Programme Evaluation”

Friday, 26 March 2010
Auditorium, Level 1, Civil Service College

Family
RESEARCH NETWORK

Lee Kuan Yew
School of Public Policy
National University of Singapore

IPS Institute of
Policy Studies

FAMILY RESEARCH NETWORK
FORUM
Fri 26 March 2010

Evaluation Processes of NUR Drop-In-Centres: A Case Study of a Community Leaders' Forum (CLF) Project

Sharifah Sakinah Alkaff (Mdm)
Director, Youth Development
Yayasan MENDAKI

Presentation Outline

1. Yayasan MENDAKI
2. Community Leaders forum (CLF): An Overview
3. CLF Strategic Thrusts
4. NUR Drop-in-Centre: Evaluation Process
5. Evaluation Findings
6. Challenges and Learning Points
7. Moving Forward and Conclusion

Yayasan MENDAKI

- o Founded in 1982 to address low educational achievement within the community.

VISION

Community of Excellence

- o Expansion of assistance to areas of family, youth and employability.

MISSION

To navigate, empower and position the Malay/Muslim Community at the forefront of excellence

- o MENDAKI: agent of change in the community.

Community Leaders' Forum (CLF): An Overview

- o Set up in 2003 by Malay Members of Parliament to discuss issues and strategies to uplift the community.
- o The Community Leaders' Forum (CLF) aims to:
 1. provide a platform for collaboration within the MMVS
 2. foster community engagement
 3. enhance the capacity of the MMVS
- o The CLF is supported by the four Sectoral Networks of Education, Youth, Family and Employability.
- o Yayasan MENDAKI is Secretariat to the CLF.

CLF Programme Map

CLF - Strategic Thrusts

1. Maximise resources
 - o Leverage on national initiatives
 - o Align existing programmes to achieve better synergy
 - o Focus on upstream efforts
2. Build capacities
 - o Research to understand issues affecting community
 - o Conduct training and sharing of best practices
 - o Evaluate CLF programmes to determine effectiveness and relevance
 - o Empower youths and families with relevant skills

INTEGRATED PROGRAMME FOR TEENAGERS (NUR)

- o Initiated in 2006 to provide holistic intervention for teenagers & their parents
- o Services included:
 - Helpline (NURteensLINE)
 - NUR On-The-Move (Public education through road shows in schools)
 - Drop-in-Centres (NUR DIC)
 - Sheltered home for unwed pregnant teenagers

Implementation Approach

Importance of Our Evaluation

1. Support for programmes
 - o Government Grants
 - o Community Funds/Donations

2. Transparency and accountability

3. Enhance capacities
 - o Ensure relevance
 - o Identify gaps for improvements

Evaluation - Logic Model

Evaluation Process

Key Considerations

1. Criteria
 - o CLF programmes that were implemented for at least 2 years
 - o Pilot programmes
2. Data Source
 - o Enablers & Beneficiaries
3. Methodology
 - o Qualitative & Quantitative
 - o Target sample size of least 30% of beneficiaries
4. Level of Outcomes
 - o Initial Outcomes : Knowledge, attitudes, skills (1 - 6mth)
 - o Intermediate Outcomes : Behaviour (6 - 12mth)
 - o Impact Outcomes : Condition / status(> 12mth)

Evaluation Objectives

INITIAL OUTCOME (1-6mths)

- o To evaluate effectiveness of Youth Workers (YW) in NUR Drop In Centres (DIC)
 - Why ?
 - Determine the level of confidence in YWs to discuss issues
 - Identify service gaps for further improvement
 - How ?
 - Questionnaires and Feedback from clients
 - Self assessment of youth workers

Evaluation Objectives

INITIAL OUTCOME (1-6mths)

- o To evaluate effectiveness of publicity efforts
 - Why?
 - Measure the level of outreach and cases handled by NUR DICs
 - Identify relevant channels for publicity
 - How?
 - Questionnaires and Feedback from clients

Evaluation Objectives

INTERMEDIATE OUTCOME (6-12mths)

- o To measure the effectiveness of Youth Workers
 - Why?
 - Clients' compliance/commitment to counselling
 - Level of awareness on parental responsibilities
 - How?
 - Youth Workers' reports on clients

Evaluation Objectives

IMPACT OUTCOME (>12mths)

- o To determine the impact of services rendered
 - Why ?
 - Measure any positive change in behaviour
 - Measure improved communications with parents
 - How ?
 - Questionnaires and Feedback from clients

Evaluation of NUR Drop-in-Centre

INITIAL OUTCOME

- o To measure the effectiveness of the Youth Workers

FINDINGS

- o The level of service rendered by Youth Workers was rated higher in 2009 as compared to 2008.
- o This is a reflection on the level of confidence that clients placed on NUR DICs and our youth workers

Evaluation of NUR Drop-in-Centre

INITIAL OUTCOME

- To measure the effectiveness of the publicity efforts from Jan to June 2009

FINDINGS

- Steady increase noted in the number of referrals from schools and agencies
- Indicates success in publicity efforts and confidence in NUR DICS

Evaluation of NUR Drop-in-Centre

INTERMEDIATE OUTCOME

- To measure the effectiveness of the Youth Workers

FINDINGS

- Improvement in the effectiveness of NUR DIC Youth Workers since 2007; the largest increase being the percentage of clients committed to seek counselling
- 100% of Clients' expectation were met whilst 97% would use the services again

Evaluation of NUR Drop-in-Centre

IMPACT OUTCOME	FINDINGS												
<p>o To measure the number of youth that turn into socially-well adjusted persons</p>	<p>o Overall, there was improvement in the services rendered since inception in 2006</p> <p>o Increase in the number of clients who managed to achieve the desired outcomes to remain in school, improved communication with parents and positive change in behaviour</p> <table border="1"> <caption>Bar Chart Data</caption> <thead> <tr> <th>Year</th> <th>Remain in school/employment (%)</th> <th>Display improve communication with parents (%)</th> <th>Positive change in behaviour (%)</th> </tr> </thead> <tbody> <tr> <td>2008</td> <td>78.3</td> <td>58.8</td> <td>73.1</td> </tr> <tr> <td>2009</td> <td>95.5</td> <td>61.3</td> <td>70.5</td> </tr> </tbody> </table>	Year	Remain in school/employment (%)	Display improve communication with parents (%)	Positive change in behaviour (%)	2008	78.3	58.8	73.1	2009	95.5	61.3	70.5
Year	Remain in school/employment (%)	Display improve communication with parents (%)	Positive change in behaviour (%)										
2008	78.3	58.8	73.1										
2009	95.5	61.3	70.5										

Challenges

No	Challenge	Measures taken
1	<p>Data Collation</p> <p>a. Collecting data from clients through youth workers</p> <p>b. Collecting data from Drop-in-Centres to MENDAKI</p>	<ul style="list-style-type: none"> ▪ Strengthen post-counselling processes ▪ Sharing of evaluation findings with partners ▪ Set and disseminate subsequent evaluation requirements

Challenges

No	Challenge	Measures taken
2	Performance Indicators a. Ensuring KPIs are relevant and benchmarked	<ul style="list-style-type: none"> ▪ On-going annual reviews to ensure relevancy of KPIs and programme

Learning Points

No	Learning Point	Action Plan
1	The need for after-service monitoring a. Tracking behavioural changes in the youths	<ul style="list-style-type: none"> ▪ Referrals to relevant CLF programmes under the four Sectoral Networks

Learning Points

No	Learning Point	Action Plan
2	The need to address disparity in the level of youth worker services a. Capacity of youth workers b. Casework management	<ul style="list-style-type: none"> ▪ Formal training/certification ▪ Monthly sharing of best practices ▪ Clinical supervision: Youth Worker Coordinator ▪ Youth worker auditor

Moving Forward

Planning is key to Programme Evaluation

In Conclusion...

Through our rigorous evaluation processes, MENDAKI ensures that NUR Drop In Centre continues to be:

1. **Relevant** to current youth issues
2. An **effective** outreach and intervention programme

Thank You!

