[image: image1.jpg]


SAFE ROUTES TO SCHOOL 

LOCAL SCHOOL PROJECT 

HEALTH EVALUATION TIMELINE 
(Feb 2008-Nov 2009)

Program Launch Phase:  April – June 2008__________________

Schools selected using criteria

MOU’s signed with School Districts and Cities

Contracts signed with Technical Service Providers (TSPs)
1st QUARTER:  July – September 2008______________________

ADMINISTRATION 

Contract signed with Evaluation Contractor – July 2008
Tools developed – September 2008
Evaluation Handbook

This 38-page Word document describes the evaluation tools – parent surveys, student tallies, observations, focus groups

Parent Surveys (National Center for SRTS)

The National Center for SRTS has developed a scannable version of this take-home survey
Student Tallies (National Center for SRTS)

The National Center for SRTS has developed a scannable version of this classroom survey
Observational Data Collection Form/Instructions

Volunteers are stationed at one or more entry points to a school and count the number of student pedestrians and bicyclists (and skateboards, scooters, wheelchairs, etc.), and will also count the number of students arriving via single-passenger automobile, carpool, school bus or mass transit.
Focus Groups Form/Instructions

8-12 parents attend a 1.5-hour facilitated evening session, and answer questions about their concerns and what it would take to change their travel habits

TRAINING/COMMUNICATIONS - Ongoing
· Evaluation Team meetings

· Bi-Monthly Technical Service Provider (TSP) Meetings/Training

· Individual TSP Meetings

BASELINE DATA COLLECTION – August, September and before October 8, 2008 (Walk and Bike to School Day)
· Parent Surveys

· Student Tallies

· Observational Data Collection

· Focus Groups

2nd QUARTER:  October – December 2008__________________

TRAINING/COMMUNICATIONS - Ongoing
· Evaluation Team meetings

· Bi-Monthly TSP Meetings/Training

· Individual TSP Meetings
IMPLEMENTATION

· Participation in International Walk and Bike to School Day:  October 8, 2008

· Development and implementation of a SRTS 5Es plan at each of the four schools
3rd QUARTER:  January – March 2009____________________

TRAINING/COMMUNICATIONS - Ongoing
· Evaluation Team meetings

· Bi-Monthly TSP Meetings/Training

· Individual TSP Meetings
IMPLEMENTATION

· Continued implementation of the individualized SRTS 5Es plan at each of the four schools
4th QUARTER:  April – June 2009_______________________

TRAINING/COMMUNICATIONS - Ongoing
· Evaluation Team meetings

· Bi-Monthly TSP Meetings/Training

· Individual TSP Meetings

POST PROJECT DATA COLLECTION – May/June 2009 

· Parent Surveys

· Student Tallies

· Observational Data Collection
IMPLEMENTATION

· Continued implementation of the individualized SRTS 5Es plan at each of the four schools
5th QUARTER and Beyond:  July – November 2009___________

· Cleaned data-set and data dictionary – November 2009
IMPLEMENTATION

· Program leadership transition – September – December 2009
· Sustainability Plan developed for each Local School – November 2009
REPORTS

· Peer-reviewed health evaluation paper, which includes tools and methods – November 2009
Dissemination of the report throughout the country utilizing the Partnerships’ website, email, listserves, and direct mailing of printed copies, in addition to utilizing communication channels provided by state and local Network partner groups, the National Center for SRTS and other national stakeholder groups, and sponsoring partners such as CDC’s Center for Environmental Health, Robert Wood Johnson Foundation, and Kaiser Permanente.
SAFE ROUTES TO SCHOOL

HEALTH EVALUATION CONSULTANT

SCOPE OF WORK TIMELINE 

Stage 1 –summer 2008

Protocol – framework 

Parent Survey

Student Tally

Observational Survey - Vehicle speeds/behaviors, helmet use, ped/bike counts

Focus Group

Deliverables for Stage 1

1. Evaluation framework by August 29, 2008

2. Focus Group format by August 29, 2008

Stage 2 – summer-fall 2008

Literature Review

Local Schools

· Implementation of framework at each target school

· Local Partners research assistance

· Conference Calls with local Technical Service Providers

· Data collection plan and schedule for each target school

· Data Collection Training

Deliverables for Stage 2

1. Data Collection Plan and Timeline by August 29, 2008 

2. Literature review conducted quarterly

3. Analysis of Parent Surveys submitted to State Network Manager and National Center for SRTS by August 29, 2008 

4. Student Tallies and Observational Data submitted to State Network Manager and National Center for SRTS by October 31, 2008 

5. Evaluation components for 2008 annual report by November 28, 2008
Stage 3 – spring 2009
Parent Survey

Student Tally

Observational Survey - Vehicle Speeds/behaviors, helmet use, car types, ped/bike counts

Process Data

Deliverables for Objective 3

1. Preliminary analysis of additional traffic safety and/or health data within one month of receipt

Stage 4 – spring-summer 2009

Analyze the data collected

Chart evaluation activities at each school

Locate and analyze additional data collected through other local traffic safety and health projects

Conduct urban form, crash and mode analysis

Collect crash data for the 5-year period from 2001-2006, and for 2007, if available

Deliverables for Stage 4

1. Analysis of Parent Surveys submitted to State Network Manager and National Center for SRTS by June 26, 2009

Stage 5 – fall 2009

SRTS evaluation recommendations and developing additional SRTS program evaluation standards and tools

Final report
Evaluation findings presented at conferences and professional forums

Publish one or more peer-reviewed papers

Deliverables for Stage 5

1. Student Tallies and Observational Data submitted to State Network Manager and National Center for SRTS by October 30, 2009

2. Final analysis of data and Case Studies by November 27, 2009

3. Evaluation recommendations and additional SRTS program evaluation standards and tools by November 27, 2009

4. Evaluation components for 2008 annual report by November 28, 2008
5. Evaluation components for Final Report, Final Case Studies and 2009 Annual Report by November 27, 2009
6. Conference and professional forum presentations, dates to be determined

7. At least one peer-reviewed paper on Local School Project data by November 27, 2009

The Safe Routes to School Local School project and its evaluation is funded by the Centers for Disease Control and Prevention, Kaiser Permanente and Robert Wood Johnson Foundation.  The program is being implemented by the Safe Routes to School National Partnership, www.saferoutespartnership.org. 
