

Evaluation Frameworks Designed to Measure Public Health Impact: Applying the RE-AIM Framework to Evaluation of Policy, System, and Environmental Changes in California SNAP-Ed

Lauren MacKenzie Whetstone, PhD

Nutrition Education and Obesity Prevention Research and Evaluation Unit

University of California, Nutrition Policy Institute

8th Biennial Childhood Obesity Conference

San Diego

June 30, 2015

University of California

Agriculture and Natural Resources ■ Cooperative Extension

Overview

- Describe the RE-AIM framework
- Review the application of the RE-AIM framework to evaluation of SNAP-Ed community approaches in California

University of California

Agriculture and Natural Resources

■ Cooperative Extension

Which school-based program is better?

Program A

- On average, vegetable consumption increased among students by 1 cup per day over 6-month period

Program B

- On average, vegetable consumption increased among students by 1/3 of a cup per day over 6-month period

Which school-based program is better?

- Program A: 1 cup per day

- Complicated w/ many requirements - only 10% of schools invited to participate agreed – total 5 schools
- Intensive intervention reached 70 students per school
- Not implemented beyond study period
 - » 350 cups

- Program B: 1/3 cup per day

- Straight-forward intervention - 50% of schools invited to participate agreed – total 25 schools
- Not intensive, reached 200 students per school
- Continued into next school year
 - » 1,650 cups

What is evaluation?

- Systematic process to learn about strengths and weaknesses of programs and practices
- Part of a continuous cycle to improve interventions
- Needed for effective program management and accountability

Source: SNAP-Ed Strategies and Interventions: An Obesity Prevention Toolkit for States (July 2013) <http://snap.nal.usda.gov/snap/SNAP-EdInterventionsToolkit.pdf>

University of California

Agriculture and Natural Resources

■ Cooperative Extension

What are features of a good evaluation?

- Planned as early as possible
- Provides practical and timely information useful for decision making
- Produces outcome data that are tied closely to the program

Source: SNAP-Ed Strategies and Interventions: An Obesity Prevention Toolkit for States (July 2013) <http://snap.nal.usda.gov/snap/SNAP-EdInterventionsToolkit.pdf>

University of California

Agriculture and Natural Resources

■ Cooperative Extension

What is RE-AIM?

A framework designed to enhance the quality, speed, and public health impact of efforts to translate research into practice

www.re-aim.org

www.centertrt.org

University of California

Agriculture and Natural Resources

Cooperative Extension

How is RE-AIM useful for evaluation?

- Most health behavior research is focused on effectiveness
- Other important factors
 - Adoption
 - Reach
 - Implementation
 - Maintenance
- RE-AIM provides a method to assess the potential or actual public health impact

Applying the RE-AIM Framework to Evaluation of Policy, System, and Environmental Changes in California SNAP-Ed

University of California

Agriculture and Natural Resources

■ Cooperative Extension

Policy Change

A written statement of an organizational position, decision, or course of action

- Joint use agreement

University of California

Agriculture and Natural Resources

■ Cooperative Extension

Systems Change

Unwritten, ongoing, organizational decisions or changes that result in new activities reaching large proportions of people the organization serves

- Food policy council creates a farm to fork system linking local farmers and markets

University of California

Agriculture and Natural Resources

■ Cooperative Extension

Environmental Change

Changes to physical, economic, social environments

- Walking trails
- Lower prices for healthy items
- Shaping attitudes among teachers about time allotted for physical activity breaks

PSE Change in SNAP-Ed

Work on PSE change allowable in SNAP-Ed under Healthy Hunger Free Kids Act

University of California

Agriculture and Natural Resources

Cooperative Extension

Characteristics of a good PSE project

- Community engagement
- Responsive to community needs
- Collaboration with other agencies
- Clearly identified expected outcomes
- Measurable changes in the food environment
- Sustainable changes
- Behavior changes

University of California

Agriculture and Natural Resources

■ Cooperative Extension

RE-AIM helps in understanding whether PSE changes are working

- Reaching intended population?
- Successfully changing environments and systems or adopting/improving policies?
- PSE change initiatives supported by nutrition and physical activity education, social marketing, training, community involvement?
- Evidence of sustainability of PSE changes?

Community-based PSE Strategies - FFY 2015

Healthy retail	Farm to school/fork
Community/school gardens	Safe Routes to School/Active transport
School wellness policies	Early childcare and education
Healthy food and beverage standards	Structured physical activity
Farmers' markets	Restaurants/mobile vending
Worksite wellness	Joint use agreements

Find it online:

<http://www.cdph.ca.gov/programs/cpns/Documents/RE-AIMPriorityPSEStrategies.pdf>

University of California

Agriculture and Natural Resources

■ Cooperative Extension

PSE Evaluation Tools

Resource	Purpose
Indicator summary sheets	<ul style="list-style-type: none">• One for each NEOPB priority strategy• Core indicators are collected by local health departments (LHDs) <p>http://www.cdph.ca.gov/programs/cpns/Pages/PSEEvaluationRE-AIM.aspx</p>
Evaluation plan template	<ul style="list-style-type: none">• Tool for LHDs to plan and organize their evaluation• Indicators to be measured and methods <p>http://www.cdph.ca.gov/programs/cpns/Pages/PSEEvaluationRE-AIM.aspx</p>
Microsoft Access report and instructions	<ul style="list-style-type: none">• Strategy-specific form for LHDs to report on core indicators• Produces summary tables for each PSE for LHDs to use

Aligned with the Western Region's SNAP-Ed Evaluation Framework

Find it online

<http://snap.nal.usda.gov/snap/WesternRegionEvaluationFramework.pdf>

Western Region's SNAP-Ed Evaluation Framework: Nutrition, Physical Activity, and Obesity Prevention Outcomes

**Supplemental Nutrition Assistance Program Education
Western Region
Food and Nutrition Service
April 2014**

University of California

Agriculture and Natural Resources

■ Cooperative Extension

PSE Evaluation Reports: School Wellness

- The number of children **reached** at schools
- The number and types of organizational task forces involved
- Changes **adopted**
 - Environmental
 - Improvements in layout or display of food
 - School gardens
 - Procurement
 - Increased availability of fruits and vegetables
 - Food preparation
 - Training on healthy cooking techniques
- Components associated with PSE change - **Implementation**
 - Evidence-based nutrition education
 - Marketing
 - Parent/community involvement
 - Staff training

Where did LHDs work in 2014?

NEOPB PSE Strategy	 Eat	 Live	 Learn	 Work	 Play	 Shop
Early Childcare			55 schools/ childcare centers			
School Wellness Policies			29 schools 23 district offices			
School Wellness Policy- Water Stations		1 city	23 schools			
Farm to School			9 district offices			
Joint Use Agreements			1 school			
Healthy Retail						70 stores
Restaurant and Mobile Vending	2 vendors					
Structured Physical Activity		1 public housing 5 churches	2 schools			
Community/School Gardens		1 rehab center 4 apt complexes 18 churches 12 community sites 4 community centers	25 schools		1 park	
Worksite				52 worksites		
Safe Routes to Schools		2 neighborhoods 1 city 1 community center	14 schools		3 parks/ public land	
Farmers' Markets						16 markets 4 produce stands 1 business facility 1 public land
Healthy Food and Beverage Standards <i>These data reflect preliminary results</i>	5 emergency food	28 churches 2 community centers 4 community-based organizations 3 WIC programs 2 cities	1 school		1 park	1 store

Lauren Whetstone

916.449.5394

lmwhetstone@berkeley.edu

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit www.CaChampionsForChange.net for healthy tips.

University of California

Agriculture and Natural Resources

■ Cooperative Extension