

[image: CEBPtech_headerJPG.jpg]

CEBP Learning Institute
Fall 2009

Evaluation Report

Prepared by Corinne Datchi-Phillips and Jessica Moore
November 13, 2009

Center for Evidence-Based Practice
A collaborative Partnership between
Indiana Department of Corrections & Indiana University

CEBP Learning Institute
Fall 2009

Evaluation Report

The Center for Evidence-Based Practice held its first Learning Institute on September 21st, 2009, in Bloomington, IN. The Institute is scheduled twice a year, in the fall and spring, and its goals are to provide community corrections officials with information and tools that will help them implement evidence-based practice in their local organizational context. The main topic of the Fall 2009 Institute was “Improving Practice, Outcomes, and Accountability in Community Corrections”. The program of the Fall 2009 Institute included a presentation by Thomas E. Feucht, Executive Senior Science Advisor at the National Institute of Justice, and a feature presentation by Thomas Sexton, Director of the Center for Adolescent and Family Studies. Thomas E. Feucht discussed how empirical evidence collected by the IDOC may inform routine practices in Indiana’s Community Corrections. Tom Sexton introduced the audience to the concept of evidence-based practice and summarized the recent activities of the CEBP. In addition to these keynote presentations, the Learning Institute offered workshops in which the participants learned about and discussed specific topics related to the implementation of evidence-based practice. These topics were: (1) Quality assurance principles and procedures; (2) the Indiana Risk Assessment project; (3) the intersection between research and practice; (4) using and improving the CEBP’s clearinghouse and technical assistance; (5) lessons learned from past and current efforts to implement EBP in Indiana; and (6) evidence-based programming for juvenile offenders. The Learning Institute closed with a town hall meeting and a reception. The town hall meeting provided the participants with the opportunity to ask questions about the information they had been introduced to during the day, and to share their thoughts and ideas about the primary goals of improving practice, outcome and accountability in community corrections.

Approximately 80 people participated in the first Learning Institute on September 21st, 2009. A few days later, all attendees received an e-mail inviting them to evaluate the content and activities of the Fall Learning Institute through an online survey. In addition, the CEBP posted the link to the survey on its web-based clearinghouse. 27 participants (34%) completed the online survey. All the respondents (100%) indicated that they worked in a Community Corrections setting. 66.7% learned about the CEBP Learning Institute from an e-mail announcement; 18.5% from receiving the brochure in the mail; 37% from a personal contact.

Evaluation of the Fall 2009 Learning Institute
The charts and tables that follow provide information about the participants’ perception of the organization and usefulness of the Learning Institute; the list of participants’ comments on the most and least beneficial elements of the Learning Institute; and the participants’ suggestions to improve the Learning Institute.
Table 1.1 The Learning Institute: Participants’ perception of the organization and relevance of the Learning Institute
	Responses
	Strongly Agree
	Agree
	Undecided
	Disagree
	Strongly Disagree

	I was able to meet my goal(s) for attending the Learning Institute
	23.1% (6)
	69.2% (18)
	7.7% (2)
	0
	0

	Overall, the institute was well organized.
	36%
 (9)
	52% (13)
	12% (3)
	0
	0

	The themes and topics were relevant and helpful to my work.
	23.1% (6)
	76.9% (20)
	0
	0
	0

	Would you consider attending the Learning Institute in the future?
	50%
(13)
	50%
(13)
	0
	0
	0

What aspect(s) of the Institute did you find most beneficial?
1. Key notes were helpful, interesting, and concrete
2. The morning discussion with Dr. Sexton and the gentleman from USDOJ
3. Good explanation of the website and the attention directed pulling DOC and EBP together
4. Very interesting sets of information, networking opportunity
5. The networking
6. Very knowledgeable speakers
7. The whole thing- from the comfort and hospitality to the expertise
8. The research being completed and the future goals for research
9. This training addressed issues relevant to the community corrections field. I appreciate the website. Accommodations were great, and the training was very well organized. It also allowed for information sharing, discussion and networking.
10. Setting for the training, review of the material
What aspect(s) of the Institute did you find least beneficial?
1. None
2. Plenary Sessions- tables please
3. Lunch was too long
4. Need longer training time over several days
What could we have done differently to improve the Learning Institute?
1. Different national speaker (BORING) – Get DOC on board PRIOR to doing this Learning Institute. Too much was still ‘up in the air’
2. More info on the EBP’s being utilized
3. Encourage more probation departments to participate so working relationships between the two agencies can improve
4. To include perhaps more specialized training, tools, etc.
5. Training over two days…

Evaluation of the Breakout Sessions I & II
The charts and tables that follow provide information about the number of participants that attended each workshop in the first and second breakout sessions; the participants’ evaluation of the organization and usefulness of the workshops; the list of participants’ comments on the most and least beneficial elements of the breakout sessions; and participants’ suggestions to improve the breakout sessions.

Table 2.1 Breakout Session I: Participants’ perception of the organization and relevance of the workshops
	Responses
	Strongly Agree
	Agree
	Undecided
	Disagree
	Strongly Disagree

	I was able to meet my goal(s) for attending this breakout.
	14.8%
(4)
	63%
(17)

	18.5%
(5)
	3.7%
(1)
	0

	Overall, this breakout session was well organized.
	18.5%
(5)
	59.3%
(16)
	11.1%
(3)
	11.1%
(3)
	0

	The themes and topics were relevant and helpful to my work.
	25.9%
(7)
	63%
(17)
	3.7%
(2)
	3.1%
(1)
	0

What aspect(s) of the Breakout Session I did you find most beneficial?
1. Dr. Sexton was an excellent speaker
2. The discussion on quality assurance
3. Audience participation
4. Explanation of how the contract is set up for QA
5. Understanding the overall impacts of effectively utilizing the LSI
6. Update on the task force results regarding status of universal risk assessment
7. Better understanding of the how’s and why’s
8. The atmosphere- everyone had a chance to talk
9. The information as well as collaboration with peers
10. Engaging in discussion about this important topic
11. Update on the project
12. Covered the material that was stated with questions
13. Open talk to ask questions and get feedback
What aspect(s) of the Breakout Session I did you find least beneficial?
1. Structure of the session
2. Multiple references to Juvenile activities
3. Nothing
4. None of it. It was so very informative
5. Session was used as a tool for the presenter to gather information and not the dissemination of information to participants
6. Nothing
7. Unorganized
What could we have done differently to improve the Breakout Session I?
1. Spend more time explaining in detail how things need to be
2. Get DOC to commit PRIOR to having this meeting
3. Description was not same as presentation
4. N/A
5. Provide some working examples of how the research and practice are complimenting each other
6. N/A
7. More organization to the breakout

Breakout Session II: Participants’ perception of the organization and relevance of the workshops
	Responses
	Strongly Agree
	Agree
	Undecided
	Disagree
	Strongly Disagree

	I was able to meet my goal(s) for attending this breakout.
	21.7% (5)
	73.9% (17)
	4.3% (1)
	0
	0

	Overall, this breakout session was well organized.
	26.1% (6)
	69.6% (16)
	4.3% (1)
	0
	0

	The themes and topics were relevant and helpful to my work.
	22.7% (5)
	68.2% (15)
	9.1% (2)
	0
	0

What aspect(s) of the Breakout Session II did you find most beneficial?
1. Networking Opportunities…listening to colleagues and presenter
2. Listening to what other counties have done to get where they are
3. Discussion within the audience
4. Hearing experiences from those who have been implementing EBP
5. Session was well guided
6. Showing what the website did
7. The importance of the community leaders in implementing EBP’s
8. Speaking with current Directors
9. The experience of presentations
10. To learn what is working in other counties
11. Really listened to suggestions
12. Access to experienced colleagues, opportunities provided for discussion
13. The information that was presented
14. Experts in the field were appreciated
What aspect(s) of the Breakout Session II did you find least beneficial?
1. Knowing the the counties represented were 3 of the largest counties and therefore have more fund available to them for the projects
2. N/A
3. Is DOC going to approve this for reports
4. None
5. Nothing
6. A lot of issues and experiences shared in a small amount of time. Information difficult for nonleadership staff to use/apply
7. A little overwhelming at time
8. Hard to admit your weaknesses to a large group
What could we have done differently to improve the Breakout Session II?
1. Gain more funding
2. More on the panel
3. Get DOC to approve website for reports
4. Could include the bio’s of successful EBP’s being utilized
5. Need more specifics and examples
6. Working programs are well established and need to address beginning strategies for counties who are not using these practices
7. This workshop would better serve directors or other policymakers in the early stages of planning. Most of the people in attendance were line staff.
8. Maybe some group work asking for an issue to solve

Conclusions
Overall, the respondents’ answers indicate that the Learning Institute was useful and relevant to their practice needs, and all of them suggest that they will participate in the Spring 2010 Learning Institute. The respondents’ comments highlight practitioners’ perceived need for more networking venues like the Learning Institute, where community corrections officials would have the opportunity to develop stronger working relationships with probation officers and to learn from community corrections directors that have some experience with evidence-based practice. The participants also appreciated the opportunity offered by the Learning Institute to share ideas and to voice concerns. They are looking for concrete strategies and tools that will help them to implement evidence-based practice in their local community.
Breakout Session II:
Number of participants in each workshop
Breakout Session II	Technical Assistance: How can we help you?	Lessons Learned 	&	 Current EBP Efforts in Indiana	At-risk youth: Programs that work for Juvenile Offenders	0.29200000000000031	0.5	0.20800000000000021	How participants learned about the Fall 2009 Learning Institute
66.70%
18.50%

37%
E-mail Announcement	Brochure in mail	Personal Contact	0.66700000000000104	0.18500000000000019	0.37000000000000038	Breakout Session I:
Number of participants in each workshop
Breakout Session I	Quality Assurance: What does it take to Implement EBP Effectively	Indiana Risk Assessment: Project Update	Working at the Intersection Between Research 	&	 Practice	0.55600000000000005	0.25900000000000001	0.18500000000000033	

4

image1.jpeg
CENTER FOR EVIDENCE-BASED PRACTICE
A PARTNERSHIP BETWEEN IDOC AND CAFS

