
UNICEF Toolkit on Diversion and Alternatives to Detention 2009
Sample evaluation methodology plan for an annual review
	Indicator #
	What info is needed?
	Source of info?
	How to collect info
	Resources needed
	Who will collect info?
	When?
	Risk factors / obstacles
	Steps to overcome obstacles

	1. 20% reduction in number of children in pre-trial detention within a 12-month period in Sample Region after 1 year [baseline = 121 boys & 5 girls]
	Essential: Number of children (boys and girls) under 18 in pre-trial detention for 12-month period in Sample Region. Desirable: ages and alleged offences for each case.
	Monthly police and remand centre records – held on file at Central Police HQ & 2 remand homes individually
	Compile monthly data from police and remand centre records
	Transport to Central Police HQ & 2 remand homes;

Same Excel spreadsheet format used for baseline data collection
	Police representative from Steering Committee will provide raw data to external evaluator for compilation
	Days 1-3 of evaluation
	If forms have not been filled in correctly, there may be double-counting of the same children each month rather than new arrests / referrals.
	Ongoing monitoring should have mitigated this risk, but spot check of children’s names may be necessary.

	2. 60% of children benefiting from diversion programmes in Sample Region show ‘significant improvement’ in terms of behaviour on completion of programme.
	Essential: Total number of children (boys and girls) who have completed diversion programmes in Sample Region in past 12 months.

Desirable: ages and alleged offences for each case.
	Monthly records for each of the 2 diversion projects in Sample Region
	Compile monthly data from diversion projects
	External evaluator transport to 2 diversion projects to review / compiled data on-site
	2 Project Coordinators will provide raw data to external evaluator for compilation
	Days 1-2 of evaluation
	Project Coordinators may not have info ready in time for external evaluator
	Contact 2 Project Coordinators 1month in advance setting out full list of data required for the evaluation & when, explaining importance of evaluation & how data will be used

	
	Essential: Documentation of behaviour of each child who has completed the diversion programme on entry and exit of the diversion programme
	Completed project ‘entry’ and ‘exit‘ ‘behaviour assessment forms’ completed by child, project worker and parent for each child who has completed diversion programme in the past 12 months from the 2 diversion projects in Sample Region
	Compile ‘entry’ and ‘exit’ forms from diversion projects [‘significant improvement’ is measured as a jump of 3 points in at least 3 behaviour areas by at least 2 sources (child, parent or project worker)]
	
	2 Project Coordinators will provide raw data to external evaluator for compilation
	Days 3-5 of evaluation
	Gaps in forms – e.g. not all behaviour categories completed for both ‘entry’ and ‘exit’ or not a full set of child / parent / project worker forms for each child or some case forms missing
	Request 2 Project Coordinators in advance to check for gaps, to follow up and complete gaps where possible, and/or to justify gaps which cannot be filled; external evaluator to take into consideration completed data only for official statistics, and note results for incomplete data separately

	
	Desirable: Qualitative feedback from children, parents and social workers on how the diversion programme has impacted on behaviour
	Selection of children & their parents who have completed diversion programmes; project workers from 2 diversion projects
	Focus group discussions and/or individual interviews
	Consent forms for children and parents;

Venue;

Refreshments;

Transport for participants

Flipcharts & pens

Materials to note case studies
	External evaluator
	Days 3-5 of evaluation
	Children who have completed programme (and their parents) may not want to be involved; possible self-selection of participants may result in biased positive feedback
	Prepare and disseminate a simple but attractive leaflet / letter explaining the importance of the evaluation and potential benefits for other children / opportunity for beneficiaries and parents to have their say

	Etc.
	
	
	
	
	
	
	
	

PAGE
1

