
Strengthening What Works: Project Summary & Results 1

February 2014

Strengthening What Works:

Preventing Intimate Partner Violence in

Immigrant and Refugee Communities

LTG Associates, Inc.

P R O J E C T S U M M A R Y & R E S U L T S

An Initiative of the Robert Wood Johnson Foundation

Vulnerable Populations Portfolio

LTG Associates, Inc., National Program Office

Strengthening What Works: Project Summary & Results 2

Strengthening What Works:

Preventing Intimate Partner Violence in
Immigrant and Refugee Communities

An Initiative of the Robert Wood Johnson Foundation

Vulnerable Populations Portfolio

Project Summary & Results

LTG Associates, Inc., National Program Office

NATIONAL PROGRAM OFFICE TEAM

Niel Tashima, Ph.D. and Cathleen Crain, M.A., Co-Principal Investigators
Alberto Bouroncle, Ph.D., Deputy Project Director

Carter Roeber, Ph.D., Knowledge Manager
Jillian Brems, M.A.A., Kristin Hudgins, PhD., Terry Redding, M.A.,

Pamela Rao, Ph.D., Maribel Rodriguez-Valcasti, M.T.S., Greta Uehling, Ph.D.,
Doneby Smith, M.A.A., Michelle Wilson, M.A.A.

Acknowledgements
The National Program Office (NPO) would like to thank Wendy Yallowitz and Laura Leviton of the Robert

Wood Johnson Foundation for their ongoing support and guidance. Their vision has been central to the

direction of the initiative. The National Advisory Committee provided important guidance to the

development of the initiative. The NPO would also like to acknowledge the contributions of the Project

Capacity Consultants, who worked to ensure that the different grantee organizations had a solid local

presence that they could count on for ongoing evaluation support. The NPO would especially like to

acknowledge the dedication and excellence of the work of participant grantee organizations and to

thank them for their efforts in the Strengthening What Works initiative.

Submitted by LTG Associates, Inc.
February 2014

Strengthening What Works: Project Summary & Results 3

Table of Contents

The Final Report ...4

Introduction ...4

The Initiative: Strengthening What Works Background ...4

National Program Office ...6

SWW Steps and Products ...7

Initiative Results .. 11

Evaluation of SWW Grantee IPV Prevention Programs .. 11

Changes in Evaluation Capacity of SWW Grantees ... 15

Evaluation and Capacity-Building Results .. 15

Evaluation Results .. 15

Capacity-Building .. 16

Lessons and Direction from the Initiative .. 17

Lessons for Evaluation .. 17

Planning the Initiative and Choosing Grantees ... 17

Developing Evaluation Capacity .. 18

Designing and Conducting the Evaluations .. 20

Prevention Programs: Changing Cultural Norms and Building Healthy Relationships 23

Future Directions.. 27

Fundamental Elements of Prevention .. 27

A Forum for Innovation ... 27

Pathways to Dissemination for Promising Practices ... 28

Learning Collaboratives .. 28

Vertical Dissemination .. 29

Conclusions ... 30

Strengthening What Works: Project Summary & Results 4

STRENGTHENING WHAT WORKS:

Preventing Intimate Partner Violence in

Immigrant and Refugee Communities

The Final Report
The final report for the Strengthening What Works (SWW) Initiative is composed of three

complementary documents. The first is a summary of the initiative, its findings, and a focus on future

developments. The second is a full analysis of the initiative, and includes: a detailing of the processes

utilized and, the process and outcomes of the evaluation and capacity-building aspects of the initiative.

The third and final document is a compilation of the grantee case studies in which each grantee

organization traces their experience of the initiative and the outcomes for their organizations and

communities. The three previous years’ annual reports have detailed the activities of the SWW initiative;

the activities summarized in those reports may be referenced in this report but will not be systematically

discussed.

Introduction

The Initiative: Strengthening What Works Background
Strengthening What Works: Preventing Intimate Partner Violence in Immigrant and Refugee

Communities (SWW) was a national initiative of the Robert Wood Johnson Foundation (RWJF) to

identify and evaluate innovative or promising practices in intimate partner violence (IPV) prevention

among immigrants and refugees, both underserved populations in the United States. In 2007, there

were more than 30 million immigrants and refugees living in the country. Many of them have difficulty

understanding, trusting and accessing appropriate health and social services. Despite the prevalence of

IPV in the general population, there is limited research on the true extent and consequences of this

problem in immigrant and refugee communities. Specific information on effective IPV intervention and

prevention strategies for these populations is also lacking. Strengthening What Works was a pioneering

effort to evaluate innovative or promising IPV prevention programs serving immigrants and refugees

while building the capacity of organizations working in communities to understand and conduct

evaluations, and expand the field’s understanding of how to work with diverse ethnic populations. The

RWJF Vulnerable Populations Portfolio was the home to SWW and work on the initiative was led by

Wendy Yallowitz, M.S.W., as the Program Officer.

The SWW initiative was developed in response to a special solicitation by RWJF for promising or

innovative community-based approaches to improve the health and healthcare of immigrants and

refugees in the United States. Responses highlighted a strong interest in addressing IPV within

immigrant and refugee communities and a need to strengthen the evaluation capacity of organizations

working in communities that work with them.

Strengthening What Works: Project Summary & Results 5

The development of the SWW initiative included the creation of a Call for Proposals (CFP) that was

distributed to 47 organizations identified in a national environmental scan for entities active in IPV

prevention in immigrant and refugee communities. The targeted solicitation focused on two forms of

universal prevention that reach the entire population, regardless of individual risk factors:

1. Primary prevention methods, which eliminate the causes of IPV before exposure to risk, such as
targeting sociocultural norms that support, justify, or allow violent behavior between intimate
partners, and also promote positive norms.

2. Secondary prevention methods, which aim to reduce the prevalence of IPV in a population that has

been exposed to risk through:

 Early detection (i.e., a focus on IPV reduction through universal screening programs at doctors’

offices or when at‐risk individuals call employee assistance programs [EAPs]).
 Promotion of the development of healthy relationships at the community level, both generally

and among individuals who have experienced IPV.

Other steps in the grant-making process included:

 The convening of a National Advisory Committee comprising nine experts in the field of IPV who

were active in the grant review and selection, served as advisors, and provided ongoing
expertise and resources to the program.

 Communication with and support to organizations invited to respond.
 Review of the 29 proposals received by RWJF. The initial criteria utilized for assessing proposals

were:
 Project significance and feasibility;
 Evaluability;
 Organizational capacity; and,
 Program leadership.

 Determination of 10 finalists to participate in an evaluability assessment.
 Conduct of 10 evaluability assessment site visits. Issues explored in the evaluability assessment

included:
 Criteria for evaluability:

 Goals and objectives;

 Process Indicators;

 Outcome Indicators; and,

 Impacts.
 Project design:

 Statement of need;

 Perceived causes of IPV in the community;

 Implicit or explicit theories of change; and,

 Range of planned activities.
 Organizational capacity:

 Experience in prevention programs;

 Experience in IPV or DV;

 Relation with the community and its leaders;

 Cultural and linguistic capacity;

Strengthening What Works: Project Summary & Results 6

 Leadership and staff; and,

 Funding sources.
 Final review of finalists using the following criteria:

 Commitment to evaluation;
 Contribution to the field of IPV prevention;
 Evaluability of the proposed intervention;
 Funding;
 Organizational capacity and community linkages; and,
 Project staff.

 Eight organizations were recommended for, and subsequently awarded, an SWW grant.

The eight SWW awardees were:

 Arab American Action Network – Chicago, Illinois
 Asian Task Force Against Domestic Violence – Boston, Massachusetts
 Asian Women’s Shelter – San Francisco, California
 Casa de Esperanza – St. Paul, Minnesota
 Center for Pan Asian Community Services – Atlanta, Georgia
 Enlace Comunitario – Albuquerque, New Mexico
 Korean Community Center of the East Bay – Oakland, California
 Migrant Clinicians Network – Austin, Texas

Each organization received a three-year grant to participate in evaluation of their prevention initiative(s)

and engage in evaluation capacity building for their organization. Grants were effective from November

1, 2009 through October 31, 2012 and each grant was for a total of $175,000 over three years.

National Program Office
LTG Associates, Inc. was the national program office (NPO) for Strengthening What Works. LTG is an

anthropologically based consulting firm based in Turlock, California and the Metropolitan Washington,

D.C. area, with extensive expertise in program evaluation, capacity-building, and culturally sensitive

technical assistance and guidance for a wide array of organizations working in communities. As the NPO,

LTG worked in partnership with RWJF to provide evaluation services as well as capacity-building for the

SWW grantees and to evaluate the overall initiative.

The following graphic provides an overview of the organization of the SWW initiative.

Strengthening What Works: Project Summary & Results 7

Figure 1. SWW Organization

Strengthening What Works Grantees

LTG Associates, Inc.
National Program Office

Nathaniel Tashima, Ph.D. & Cathleen Crain, M.A. Co-Project Directors

Alberto Bouroncle, Ph.D., Deputy Director

Strengthening What Works:
Preventing Intimate Partner Violence in Immigrant and Refugee Communities

Initiative Organizational Structure

NPO Technical Assistance Teams
 Evaluation Capacity-Building

 Evaluation Design & Support

Foundation
Generated

Reports

Spitfire

RWJF Sponsored
Communications Support

National Advisory Committee

Asian Task Force Against
Domestic Violence

Enlace Comunitario

Casa de Esperanza

Korean Community Center
of the East Bay

Asian Women’s Shelter
Arab American Action

Network

The Center for Pan Asian
Community Services

Migrant Clinicians Network

Project Capacity Consultants

LTG Associates 2014

RWJF Vulnerable Populations Portfolio
Wendy Yallowitz, M.S.W., Program Officer

Laura Leviton, Ph.D., Evaluation Advisor

Finn
Partners

SWW Steps, Supports, and Outputs/Outcomes
There were many steps in the process of developing and conducting the SWW initiative. The graphic on

the next page presents an overview of the steps undertaken.

Strengthening What Works: Project Summary & Results 8

Figure 2. SWW Steps

RWJF Strengthening What Works: Preventing Intimate Partner Violence in Immigrant & Refugee Communities
Initiative Activities

Task 1
Grantee

Determination

 Develop Call for
Proposals

 Support RWJF &
NAC Review

 Review Finalist
Documents

 Request & Review
Documents

 Conduct Evaluability
Assessment

 Complete Analysis
 Report to RWJF &

NAC

 Collaborate with
RWJF & NAC on
Grantee
Finalization

 (Eight Grants
Awarded)

Consensus Plan;
Review and Revise

as Needed

Chronicle Progress,
I.D. Challenges, Pose

Solutions

Collaborative
Editing of Case

Studies

Evaluation Logic
Model Developed

 Develop Goals &
Objectives

 Determine Process
& Outcome
Indicators

 Determine
Available Data

 Determine Needed
Data



 Develop Master
Questions

 Develop & Pilot
Instruments



Task 1
 Significant understanding of

individual grantee strengths and
areas for capacity-building.

 Initial teams matched to grantees.

Task 2
 Intervention aligned with theory

of change.
 Evaluation planning core tasks

completed.
 Master questions finalized.
 Available data determined.
 Data collection planning

completed.
 Participant protection and data

security addressed.
 Plans, protocols, and timelines

finalized.

Determine
Sample and
Methods for
Specific Data
Collections

Participant
Protection

 Privacy
 Consents

 Data Security

Task 3
Data Collection

Task 4
Final Report

Grantee-Specific
Data Collection

Cycles

Review & Manage
Data

NPO Development
of Final Report

Outline

NPO/Grantee
Collaborative

Development of
Grantee Case
Study Outline

Grantee
Development of
Case Study with

NPO Support

NPO Development
of Cross-Site

Analysis

Task 3
 Conduct all data collection.
 Conduct periodic data analysis.
 Analysis and review of

information gathering conducted
over the life of the project.

 Grantee staff in control of tools
and processes.

Task 4
 Development of grantee

documents useful for multiple
purposes

 Development of an accessible,
practical, action-focused report.

Develop/Refine
Theory of

Change/Action for
Intervention

Review & Feedback
to Grantees

NPO Development
of Final Report

 Designate National
Program Office
Technical
Assistance Teams

Task 2
Grantee

Evaluation
Planning

Provide Training &
Resources

Analyze All Data

Review
Intervention &

Adjust as
Indicated

Revised
Evaluation

Elements & Plans
to Reflect Any
Adjustments

Chronicle Progress,
I.D. Challenges, Pose

Solutions

Provide Training &
Resources

Task 6
NPO Future
Planning &

Development

Planning
Templates/

Guides
 Theory of Change
 Goals & Objectives

 Logic Model

Task 5
NPO Resource &

Product
Development

 Practice to
Evidence Model

 Practice to
Evidence Papers

Open Source
Learning

Collaboratives

Thematic
Learning

Collaboratives
 Four Original

 Two Continuing

Methods
 Qualitative

Methods Series

Research
Grounding

 Analytical
Bibliography

 IPV Evaluation

Presentations &
Papers

 Conference
Presentations

 Articles

Three Grantee
Meetings

 Grantee
Presentations

 Researcher & NPO

Presentations

Task 5
 Proactive and responsive grantee

templates & guides
 Supportive, accessible research

information
 Accessible evaluation methods

Task 6
 Collaborative learning process
 IPV prevention concepts
 Open source learning

collaborative structure
 Pathway from practice to

evidence

LTG Associates, Inc. 2013

STEPS SUPPORTS OUTPUTS/OUTCOMES

Strengthening What Works: Project Summary & Results 9

Over the life of the SWW initiative, there were many products developed to support the initiative and to

share the emerging lessons. The following table summarizes key SWW products.

Figure 3. SWW Key Products

Name Focus/Summary

Evaluability Assessment A tailored, focused method for early determination of organizational capacity,
capability, and scope in order to forecast likely success.

SWW Website
(https://strengtheningwhatwork
s.webexone.com)

A richly resourced web space for the SWW grantees and the Project Capacity
Consultants. Postings included; evaluation resources; IPV information; grant
opportunities; discussion format; and, SWW documents.

Understanding the Challenges of

Preventing Intimate Partner

Violence: An Analytical

Bibliography

The NPO developed an analytical bibliography on IPV and related topics
following an extensive review of the literature in order to support grantee
work and inform the ongoing SWW process. The bibliography included:
 Literature Review on Domestic Violence: Conceptualizing IPV
 The Causes of IPV: Understanding IPV to Inform Prevention
 Immigrants, Refugees, and IPV Prevention: Historic Challenges and

Cultural Divergence
 Community Responses: Mainstream Efforts and Youth Interventions
 New Directions in IPV Prevention: Healthy Relationships; and Reframing

of Cultural and Social Norms That Condone Violence

Evaluation Instruments for IPV

Prevention Programs with Asian

& Pacific Islander Populations: A

Resource Scan

The goal of this activity was to determine whether there were existing
evaluation instruments for domestic violence and/or intimate partner
violence (DV/IPV) prevention programs targeting Asian and Pacific Islander
(API) populations. The scan was far-ranging and determined that there were
few resources that were particular and useful to API IPV prevention programs.

Theories of Change

Evaluation Logic Models

Evaluation Plans

Evaluation Instruments

Analysis Plans

For each of the eight grantees, the NPO team worked with SWW grantee
project staff to develop each of the products and tools that would be
necessary to ground and frame an evaluation for their intervention. Each
grantee was provided with guidelines and support throughout the planning,
implementation, data management, analysis, and reporting of their
evaluation; specialized templates were designed and provided as needed.

PCC Recruitment & Training The NPO developed a collaborative process to identify, interview, contract,
and train Project Capacity Consultants (PCCs) to provide local, hands‐on
technical assistance to the eight SWW grantees under the supervision of the
NPO. Selected PCCs were invited to the NPO offices for a training seminar in
evaluation approach and common terminology, to ensure a consistent
evaluation approach and also allow comparisons across grantees.

Qualitative Methods Modules Twelve qualitative evaluation methods modules were developed in response
to grantee requests to conduct rigorous qualitative data collection and
analysis.

Grantee Meetings Three in-person grantee meetings were held. Each meeting was structured to
advance the SWW mission and purpose, and respond to grantee suggestions,
and included presentations from NAC members, grantees and researchers.

Learning Collaboratives Four learning collaborative planning meetings were hosted to explore themes
identified by the NPO in grantee interventions.

Professional Presentations American Evaluation Association 2010, San Antonio TX
1. Carter Roeber & Niel Tashima: Community Capacity and Evaluation
2. Mimi Kim, KCCEB: Building Community Capacity in Immigrant Faith-Based

Communities: How Can We Tell?
3. Alberto Bouroncle & Cathleen Crain: IPV Prevention at the Community

Strengthening What Works: Project Summary & Results 10

Name Focus/Summary

Level: Turning Practice into Evidence
Annual Meeting of the American Anthropological Association, Montreal,

Canada, November 2011
Carter Roeber, Cathleen Crain, and Nathaniel Tashima: “Social Capital and

Intimate Partner Violence Prevention: Misconstruing Models and
Measurement

American Evaluation Association 2011, Anaheim, CA
1. Greta Uehling: Healthy Relationships Curricula for Immigrants and

Refugees: Practice and Evidence
2. Alberto Bouroncle: Closing the Research Gap in IPV Prevention: Turning

Practice into Evidence Using Community-Based Learning Collaboratives.
3. Carter Roeber: What Does Healthy Relationship Education Prevent?

Prevention and Typologies of Intimate Partner Violence
American Evaluation Association2012, Minneapolis, MN
1. Maribel Rodriguez-Valcasti: Smart Communities: Creating and Sustaining

Knowledge at the Community-based Level
2. Alberto Bouroncle: Advantages and Challenges of Turning Practice Into

Evidence in Community Settings
3. Carter Roeber: Community-based Evidence: Addressing the Practical

Limits of the Evidence-Based Practice Paradigm
American Public Health Association 2013, Boston, MA
1. Alberto Bouroncle: Using Case Studies to Evaluate IPV Prevention in

Immigrant and Refugee Communities
2. Claudia Medina, Enlace: Survivors as Health Promoters to Prevent IPV in

Immigrant Communities
American Evaluation Association 2013, Washington, DC
1. Terry Redding: Utility of Specialized Qualitative Methods Modules for

Organizations Working in Community Settings
2. Candace Kugel, MCN: Report of Results from SWW Evaluation
3. Nathaniel Tashima & Cathleen Crain: Results of SWW IPV Prevention

Initiative

Journal Articles Journal of Forced Migration, FMR 38, October 2011
 Greta Uehling, Alberto Bouroncle, Carter Roeber, Nathaniel Tashima and

Cathleen Crain: Preventing Partner Violence in Refugee and Immigrant
Communities.

 Four articles pending

Annual Reports  Annual Report: Year One
 Annual Report: Year Two

 Annual Report: Year Three
Case Studies Developed template and guidelines, and worked with grantees to design and

complete individual case studies as final grantee product from SWW.

Final Report  Volume I: Project Summary & Results
 Volume II: Final Report &Cross-Case Study Analysis

 Volume III: Grantee Case Studies

In the remainder of this portion of the final report, an overview of the results of the SWW initiative will

be provided. Following will be some ideas for future direction both for the field of IPV prevention and

for the creation of a mechanism that allows practitioners to generate evidence of effectiveness from

field innovation.

Strengthening What Works: Project Summary & Results 11

Initiative Results
The initiative had two core purposes. One was to evaluate the promising/innovative field practices of

SWW grantees in prevention of IPV in immigrant and refugee communities. The second was to develop

evaluation capacity in SWW grantees. In this first section, we will address the results of each.

Evaluation of SWW Grantee IPV Prevention Programs
All of the SWW IPV prevention interventions focused on reframing social and cultural norms and/or

developing healthy relationships. Each program approached the task in a different way, however, in the

end, there were important commonalities. As will be detailed in the body of the report, all eight

grantees claim positive evaluation results from their IPV prevention interventions and increased

knowledge of the ways in which their programs affected the populations with which they work. The

majority of the programs were able to demonstrate, at minimum, positive changes in skills, knowledge,

attitudes, beliefs, and to a limited extent, behaviors of program participants.

The development and conduct of the different program evaluations in SWW were highly collaborative. A

team of NPO staff was assigned to each grantee to provide evaluation support and to identify and

provide focused capacity-building. The team members generally were cross-assigned to two or more

grantees. This cross-assignment allowed a relatively small team to develop and support an in-depth

knowledge of all grantees. It also informed the need for development of program materials and the

identification and dissemination of valuable evaluation techniques and other resources. The initial

teams were crafted to respond to the perceived needs and sensibilities of grantees. The composition of

the technical assistance teams was, in some cases, changed over the course of the initiative to better

respond to grantee needs, and to best utilize SWW NPO resources.

In addition, the NPO and each grantee jointly chose a project capacity consultant (PCC) to work up to 10

percent time, to provide local evaluation support. The PCC was to be a resource that the grantee could

add into their program planning and grant development. It is understood that most non-profit

organizations are not in a position to hire a full-time evaluator and in many cases do not see the need

for such a resource. It was hoped that by providing this resource alongside developing capacity and

appreciation for a culture of evaluation that grantees would have a ready and trusted resource that

could be utilized when SWW ended. The PCC completed the resources available to each SWW grantee.

Strengthening What Works: Project Summary & Results 12

Figure 4, below, illustrates the programs and their approaches to IPV prevention in the SWW initiative.

Figure 4. SWW Grantee Programs and Key Successes

Grantee Program Description Participants
/ Ages

Key Successes & Outcomes

AAAN

Youth Healthy Relationships (YHR): A five-unit, eight-week
workshop series for Arab American youth on healthy
relationships, and general conflict resolution/anger management
issues. Units included: Conflict Management, Anger
Management, Identifying Forms and Signs of Domestic Abuse,
Self-Discovery & Setting Personal Boundaries, and Social Norms
and Arab Relationships: Understanding Culture & Customs.

Arab youth,
 14-24

 Conducted first “Arab American Youth Social Norms
Survey.”

 AAAN had enthusiastic response from Arab American
program participants and cited changes in knowledge
and beliefs.

 Evaluation outcomes support utility of approach.

 Working with Enlace Comunitario on youth issues.

ATASK

Youth Empowerment Program (YEP): Intensive, small
groups in which staff engage Asian American teens in
addressing issues of dating/domestic violence through anti-
violence education and awareness building, peer
engagement, community organizing, and leadership skills.

Asian youth,
12-17

 YEP participants showed changes in knowledge,
attitudes and beliefs around dating/domestic
violence.

 Participant developed and led activities.

AWS

Chai Chats: Chai Chats supports API LGBTQ community members
to practice and promote healthy relationships through a 10-
session cycle of community-centered training, dialogue, and skills
building. Each session focuses on concrete skills for modeling,
nurturing and promoting practices of healthy relationships. The
group meetings are designed to be a safe and confidential space
in which participants learn about various aspects of healthy and
unhealthy relationships, gain knowledge and practice in new
tools and skills, and share their experiences and offer support for
one another.

API LBQT
adults

 Participants showed gains in knowledge and skills
through the program.

 Enthusiasm for the intervention initiated
development of a follow-on program “Extra-Strength
Chai Chats” focused on refreshing and reinforcing
Chai Chats Skills.

 Additional skills gains were demonstrated in follow-
on program.

 Geographic expansion undertaken.

Homophobia Busters (HB): A one-time workshop to educate
members of the API community about homophobia and building
allies in the straight community. The goal of HB is to create a
group of concerned community members as allies to queer
relationships and to address the potential of cultural isolation of
LBTQ individuals in API communities.

 API adult
community
members

 Participants showed gains in knowledge, attitudes,
beliefs, and skills through the program.

 Program expanded as a result of evaluation feedback.

Casa de
Esperanza

Líderes: Latina Peer Education focuses on equipping women with
leadership, communication, and presentation skills to lead peer
workshops around IPV and other topics of interest to Latinas.
Líderes provide information, facilitate conversations, introduce

Latina adults  There were insufficient data presented to determine
intervention outcomes.

Strengthening What Works: Project Summary & Results 13

Grantee Program Description Participants
/ Ages

Key Successes & Outcomes

key resources and work to increase connectedness and decrease
isolation among workshop participants.

CPACS

Dreaming and Visioning for a better Tomorrow (DVT):
Community Education Workshops: The Dreaming and Visioning
for a better Tomorrow (DVT) Program’s workshops are run
through a curriculum that was developed by CPACS. Each
workshop is 2 hours long. Most of the workshops are conducted
in-language and some are conducted with an interpreter. All
workshops follow the same curriculum that discusses family
violence (types/cycles); effects and consequences of violence;
consequences of child abuse; US laws; immigration
consequences; and resources.

Asian refugee/
immigrant

adults

 Participants showed gains in knowledge and changes
in attitudes through the programs.

 Female program participants found new
opportunities and demonstrated new behaviors
following the program.

 Men and women demonstrated changes in couples
roles and behaviors.

Men’s Support Group: Refugee men who participated in the
Community Education Workshop and who may or may not be
perpetrators/victims volunteer to participate in the men’s
support group. In the men’s support group, the participants and
facilitators have more in-depth discussions around cultural
norms, perceptions of masculinity, responsible fatherhood,
communication, and responsibility. The goal of this 4-week
support group is to create dialogue on critical issues related to
IPV as well as to create a safe environment for men to share their
past and current experiences, concerns, and thoughts.

Bhutanese
refugee men
and women

 Participants showed gains in knowledge and changes
in attitudes through the programs.

 Male and female participants demonstrated new
behaviors following the program.

 Men and women demonstrated changes in couples
roles and behaviors.

Women’s Support Group: Refugee women who participated in
the Community Education Workshop and who may or may not be
perpetrators/victims volunteer to participate in the women’s
support group. In the women’s support group, the participants
and facilitators have discussions around motherhood,
relationships, communication, and responsibility. The goal of this
4-week support group is to create dialogue on some critical issues
related to IPV as well as to create a safe environment for women
to share their experiences, concerns, and thoughts.
 The two DVT components, community education workshops and
support groups for Bhutanese/ Asian refugee and immigrant men
and women, give participants knowledge and skills to build
healthy relationships.

  Participants showed gains in knowledge and changes
in attitudes through the programs.

 Male and female participants demonstrated new
behaviors following the program.

 Men and women demonstrated changes in couples
roles and behaviors.

 Working with ATASK to develop youth-focused IPV
prevention curriculum.

Enlace
Promotoras: Enlace Comunitario works with Latina immigrant
survivors of domestic violence to develop their leadership

Latina
immigrant IPV

survivors

 Promotoras showed gains in knowledge, attitudes,
beliefs and behaviors in regards to IPV and IPV

Strengthening What Works: Project Summary & Results 14

Grantee Program Description Participants
/ Ages

Key Successes & Outcomes

capacity. As women with firsthand knowledge of domestic
violence, the newly trained leaders prevent domestic violence in
the Latino immigrant community by facilitating educational
workshops, representing EC in the community, and developing
media campaigns that change social norms from ones that are
tolerant of DV to ones that are intolerant of it. Promotoras is a
six-week leadership, community outreach, and community
advocacy training curriculum. Program participants are asked to
complete four community presentations over the year. Each
group has between 6 and 10 women.

prevention.

 Promotoras demonstrated increased leadership skills
and capacity.

 Promotoras were able to conduct IPV prevention
presentations to the Latino community in
Albuquerque.

 Participants in Promotora-led presentations
increased their awareness of IPV.

 Has begun a project to work with men as allies in
ending domestic violence.

KCCEB

Faith Leadership Advisory Group (FLAG): Shimtuh’s Faith-Based
Initiative is a multi-strategy project focused on social norm
support to reduce IPV and create gender equality in the Korean
immigrant community. FLAG is a faith leaders group that
supports community capacity building, and was involved in the
development of the Bible Study Curriculum.

Korean faith
leaders

 New members for the FLAG program were recruited.

Bible Study Curriculum (BSC): The BSC focuses on training both
clergy and lay church leaders to understand the development of
healthy relationships and prevention of intimate partner violence
through a Bible-based curriculum. The focus is on trained
individuals utilizing the teachings actively in Korean American
churches providing both Biblical and institutional support for
building healthy relationships.

Korean adults  A Bible Study Curriculum was completed and locally
piloted which created demand for wider distribution.

 A nine-week Bible Study Curriculum was
implemented at three institutions, including outcome
evaluation.

Shimtuh Day: Shimtuh Days are outreach events at local churches
to promote IPV prevention.

Korean Church
Congregations

 Five Shimtuh Days were held in different faith-based
institutions.

MCN

Hombres Unidos Contra Violencia Familiar (HUCVF): Workshops
are for up to 10 Latino male migrant and seasonal farmworkers,
presented by local farmworker-serving organizations using a
curriculum developed by MCN. HUCVF workshops are presented
as a series of 5 weekly sessions of 2 hours each.

Latino male
farm workers,

all ages

 MCN refined the HUCVF curriculum, the TOT manual,
and the data collection tools.

 Participants showed solid average increases in
knowledge, attitudes, beliefs and skills regarding the
nature, prevalence and prevention of IPV.

Strengthening What Works: Project Summary & Results 15

Changes in Evaluation Capacity of SWW Grantees
The second major purpose of SWW was to foster the development of evaluation capacity and a culture

of evaluation within each grantee organization. An important part of LTG’s approach was to meet

grantees where they were in terms of evaluation. That is, to assess each grantee’s level of experience

and sophistication with evaluation, the tools already developed or acquired, and, staff skills. Some

grantees had only responded to funder requirements for evaluation while others had been engaged in

trying to answer their own questions about their programs. As noted, each grantee had an NPO

technical assistance team and a PCC to provide capacity-building support. In addition, NPO staff

developed or identified responsive evaluation resources for grantees to further their evaluation skills

and systems development. The eight grantees began their work with SWW at different stages of

knowledge and sophistication with regard to evaluation and virtually all had increased capacity and

commitment to evaluation at the end. Some of the developments that grantees cited as important

included:

 Development of an appreciation of evaluation as a tool both for program improvement and

sustainability.

 Multiple staff engaged and trained to ensure that developed tools and skills were disseminated

across the organization. This cross-training led to better organizational evaluation culture

development as well as ensuring that staff turnover did not deprive the organization of important

knowledge and skills.

 Developing program theories of change and logic models and ensuring that they were aligned.

These were then used by a number of grantees to guide the development and/or refinement of

curricula and intervention materials.

 Creating data collection instruments that were responsive to the intervention and answered both

grantee and funder questions about the process and results of the intervention.

 Managing both qualitative and quantitative evaluation data and conducting limited analysis of the

data provided a number of grantees with a far stronger understanding of what the data could tell

them about their interventions.

Evaluation and Capacity-Building Results

Evaluation Results
As noted earlier, the SWW initiative was responsive to each grantee and began where they were with

evaluation skills and capacity. Practically, this meant that grantees fell along a continuum of skills and

capacity when they began, and, as noted above, most advanced readily along the continuum. However,

those differences also had effects on the speed at which an evaluation could be developed and the

sophistication of the process and expected products. It was never the purpose of the SWW initiative for

grantees to become professional evaluators, rather, the purpose was to develop a set of functional

skills, and an appreciation for what evaluation could yield for the organization and the communities it

serves, and, a commitment to actively incorporating evaluation into program implementation and

organizational structure. That is, developing an active culture of evaluation. Again, as noted above,

those purposes were largely accomplished.

Strengthening What Works: Project Summary & Results 16

The outputs and outcomes of SWW evaluations were universally found to be useful by grantees. For

interventions that had been developed and revised, the evaluation findings generally provided the

preliminary evidence of effectiveness. For new interventions, the evaluation provided a solid platform

on which interventions could be tested and refined, leading to stronger interventions, and for some,

preliminary evidence of effectiveness of their intervention. For a few interventions, the evaluation

highlighted a lack of program consistency that made them minimally evaluable or unevaluable without

revisions. For the majority of SWW grantees, the findings of the evaluation were positive, pointing to

evidence of effectiveness.

As importantly, the process of evaluation d development of an evaluation logic model, development

through explicit theories of change; identification of goals, objectives, and indicators; development of

evaluation logic models, identification and/or creation of evaluation questions; development of data

collection instruments; conducting data collection; managing evaluation data; and, analyzing data, had

an immediate positive effect on programs for a number of grantees. For some grantee organizations,

this process made possible an alignment of program activities to explicit theories of change; or an

understanding that they were not originally aligned, thus, improving the quality of the evaluations and

the programs that they serve. The act of asking questions about the process and effects of interventions

and being the key stakeholder in receiving and utilizing the results was important for a number of

grantees.

Designing the evaluation created both the opportunity and support for a theoretical and programmatic

review of grantee interventions that few non-profits are afforded. That opportunity alone was seen as

very valuable and was well utilized by most SWW grantees.

It was clear to the NPO that several of the SWW interventions are at the point in their development that

they are ready to be tested with similar populations; some could be disseminated for adaptation to

similar segments of the population, and/or tested for use with new populations. Other interventions

have the potential to reach the testing/dissemination stage after additional evaluation and potential

refinement. Later in this document, the issue of whether, where, and how to move promising

interventions to a larger stage, will be discussed.

Capacity-Building
SWW grantees were generally successful in developing or enhancing organizational evaluation capacity.

The movement from the beginning of the initiative to the conclusion was generally proportionate with

where they began. One of the challenges in capacity-building that will be highlighted in the cross-

grantee analysis was staff turnover, which was high for a few of the grantees. An additional and

sometimes related challenge was the dissemination of evaluation information and the capacity within

grantee organizations to protect against loss of skills and to support institutional memory. Several of the

SWW grantees were particularly focused on this issue and initiated organization-wide activities that

ensured dissemination, thereby supporting sustainability of skills. A few of the SWW grantees failed to

take on this issue and focused the capacity-building on a very few individuals; in at least two cases those

individuals left the organization, taking the core of skills with them. For one organization, the personnel

Strengthening What Works: Project Summary & Results 17

The Evaluability Assessment site visit, while initially intimidating, proved to
be a useful and affirming experience. We entered into the process
expecting a wholesale focus on quantitative evaluation, fearing that our
previous evaluation efforts, which had been qualitative, would be judged as
unfit or backward. However, in these initial interactions with the NPO, we
were reassured to learn that there are many different, valid ways to
evaluate programs such as ours. …we emerged with a better understanding
of our strengths and areas for growth with regard to both qualitative and
quantitative evaluation methods.

AWS Case Study

loss represented the person with the most complete knowledge of the intervention and the majority of

community credibility.

The culture of evaluation

developed among

grantee organizations

reflects the vision and

focus given to the SWW

initiative by

organizational

leadership, the level of

commitment to

internalizing new

evaluation skills, and the active engagement of multiple staff members to ensure that learnings become

part of the organization’s institutional memory.

Lessons and Direction from the Initiative
The SWW initiative yielded a variety of specific lessons for both its components: evaluation and

capacity-building. There are also important lessons about the development and conduct of prevention

programs both in intimate partner violence and more generally. Finally, future directions for prevention

programs, as well as for the ability to identify and disseminate effective practitioner-led, field-developed

interventions, were identified. In this section, those lessons, and direction will be summarized.

Lessons for Evaluation

Planning the Initiative and Choosing Grantees

Laying the Foundation for the Initiative

RWJF has a well-developed process by which national initiatives are developed, and SWW largely

followed this process. The initiative was grounded in an environmental scan conducted by an expert

consultant who had been contracted by the Foundation. The scan was a pioneering effort and laid out

many of the important issues in the area of domestic violence and IPV. It also identified particular

programs that were advanced as good candidates for SWW and delimited the range of those invited to

participate in the grant competition. While those who were advanced were all found to be doing good

and interesting work in intimate partner violence or domestic violence, it was later found that there was

a much larger group of organizations serving immigrant and refugee communities that were not

considered in the scan and that would have expanded the range of organizations considered.

Lesson: Environmental scans should have broad reach into the field and the populations of interest.

Strengthening What Works: Project Summary & Results 18

Evaluability Assessment

The evaluability assessment that was conducted as part of the grant competition for SWW was a critical

part of good decision-making about grantee ability to fully participate in the initiative. The assessment

was structured to maximize the relevant information gathered about each potential grantee. The NPO

approach to the assessment was to develop protocols and train assessment teams that were highly

interactive with one another, thus producing clear, reliable information on which RWJF and the NAC

could rely when making final decisions. Even with the careful development of training and protocols,

there were issues that were missed that would have improved the decision-making process. Those gaps

largely centered on failing to ask the second question, that is, asking to see demonstrations of a

capability or evidence of a completed resource (i.e., a completed curriculum). It should be noted that

many of the SWW grantees found the evaluability assessment to be a thought-provoking and useful

experience. The assessment asked them to think about their programs and organizations in ways they

had not generally been asked or had time to do. As part of the grant-making process, RWJF was able to

provide a stipend to the organizations participating in the assessment; this is both a respectful practice

and one that recognizes the burden that can be placed on small organizations.

Developing Evaluation Capacity

Critical Elements

Perhaps the most critical element in

the development of evaluation

capacity was developing and

supporting a belief that evaluation is

important to the mission of the

organization. Too many non-profits

conduct evaluation because it is required by their program funders. These requirements are too often

fragmentary, focused on the process and (rarely) outcomes of a particular intervention, and are the only

source of funding for evaluation. The result is, for many organizations, evaluation that is conducted

based on funders’ questions and needs, and the organization fulfills its obligations without reference to

its own needs for information about its program.

SWW created the opportunity for grantees to think through their program rationale, the critical

questions that should be asked and of whom in order to understand both program process and

effectiveness, and how to design and conduct an evaluation that would take them there. SWW asked

grantees to focus on all three critical purposes of evaluation:

Lesson: An evaluability assessment is a critical element in the selection of participants in an SWW-type
initiative.

Lesson: A well-developed protocol and trained, highly interactive teams that will challenge information and
ensure the reliability of findings are an important aspect of a good evaluability assessment.

Lesson: Asking for demonstrations and evidence of completed resources is essential for understanding the
current status of an organization or intervention to participate in a well-structured evaluation
process.

At the same time, ATASK came to the realization that tracking
results was more important than ever. Still, evaluation activities
such as tracking results were only done when necessary and as
part of reporting to funders, administrators and others.
ATASK Case Study

Strengthening What Works: Project Summary & Results 19

We will sustain evaluation at Enlace by cross training multiple staff on evaluation

so that we are not vulnerable to one person leaving the organization. On that

same note, participating in evaluation activities is now an expectation for all new

staff at EC. Most importantly, we will share the results with staff, Promotoras,

leaders, and even participants in workshops. Without sharing the data and

working together to analyze results, there is no incentive for anyone to engage in

collection of data. …we will keep evaluations simple. Some questions may be

beyond the scope of our abilities, given our time constraints. All changes based on

evaluation data will be documented.

Enlace Case Study

 Accountability to both the communities served and to the funder;

 Program improvement; and,

 Learning and teaching the field.

As can be seen in the Case Studies, grantees generally found all of the steps in SWW, even when difficult

and challenging, and the results of evaluation, even when puzzling or surprising, to be useful for their

purposes. An important aspect of evaluation capacity-building in SWW was supporting the ultimate

development of a culture of evaluation for each of the grantees. A culture of evaluation both sustains a

focus on evaluation as a critical tool and shapes the way in which program development and delivery are

understood and supported

within the organization.

The first step toward the

development of a culture

of evaluation is to

understand evaluation as

useful and important for

the organization and its

stakeholders; most of the

SWW grantees achieved

this step. The second step is to disseminate this understanding through multiple individuals in the

organization to protect both the gained skills and knowledge from staff turnover; most SWW grantees

achieved this step. The final step is to design evaluations for other programs addressing different

community needs; at the end of SWW, nearly all grantees were in the process of developing evaluations

for other organizational programs. Those who failed to develop a culture of evaluation most often failed

at the dissemination step, by holding skills within the SWW team; in two cases, teams were eroded by

loss of staff, and in one of those, the skills developed appear to have left with the departing staff. In

another case, the organizational administrator retained a focus on evaluation, but did not disseminate

the skills nor achieve

a culture of

evaluation, engaging

instead consultants

to provide the

services exclusively.

Clearly, there are

many important

technical skills that

are transmitted in

good capacity-

building, and SWW provided a full array of both proactive and responsive skills resources and trainings.

However, beyond this array of skills, the second critical element to successful capacity-building lay in

providing the grantees with ongoing support and affirmation from the funder, RWJF, the NPO, and from

the PCC, as illustrated earlier. This “surround sound” approach created both intensity and a variety of

levels of support and oversight. Grantee needs, concerns, and challenges were rapidly communicated

During the final year of this project, AWS began designing and piloting

efforts to spread the new knowledge gained by the Chai Chats and

Homophobia Busters evaluation teams to the rest of AWS staff. In January,

we led a segment during AWS’s staff retreat to present evaluation methods

and perspectives to all AWS staff, including methods and findings from this

project. We facilitated organizational teams to break out and identify their

own indicators of success and possible evaluation methods for the

programs they will be engaging in during the coming one to two years.

AWS Case Study

Strengthening What Works: Project Summary & Results 20

across the NPO SWW evaluation team including the PCC, and, as appropriate, RWJF; as possible within

the resources of the initiative, those needs were met by the team. In different cases, resources were

identified and transmitted, special trainings were developed and provided, and/or materials were

developed and made available to all grantees. An example of this last type of support was the clear need

for better understanding of qualitative evaluation methods communicated by a number of grantees.

After reviewing the materials generally available, the NPO with the agreement of RWJF developed and

disseminated a series of twelve modules on qualitative evaluation methods. The modules were based on

sound and rigorous methods and were highly accessible, intended to be utilized across grantee

organizations.

Designing and Conducting the Evaluations
The purpose of the SWW was to focus on immigrant and refugee communities and the advocates and

providers who work with and for those populations. It was anticipated that there would be different

levels of cultural understanding of evaluation, and a commitment to incorporating and sustaining the

skills and values of good evaluation across the grantees. There were a variety of challenges and

facilitators for evaluation and evaluation capacity-building that were experienced through the SWW

initiative. In this section some of those that were experienced and addressed are presented.

Organizational Challenges and Facilitators to Evaluation

As noted earlier, evaluation requires resources, both human and financial, the use of which can be seen

as competing with the provision of services. Until organizational opinion makers and leaders understand

and value the accountability, improvement, and teaching functions of evaluation, tension with use of

resources is likely to occur. Even with funding devoted to evaluation in the SWW initiative, there was

still tension within some of the grantee organizations about use of staff time and in some cases about

the use of the funding. In limited situations, organizational leadership failed to provide adequate

support to staff engaged in the SWW initiative. In those situations, the NPO attempted to work with the

organization’s leadership to gain a clearer focus on the evaluation. From the inception of the initiative,

the NPO emphasized the benefits that grantees could expect from good evaluation; this both went to

helping to build the culture of evaluation and to addressing the tension with use of resources. These

tensions between implementation and evaluation were addressed with grantees by the NPO each time

they occurred; the NPO was also proactive in discussing this challenge with organizations that appeared

to be vulnerable to these tensions.

Where staff were not actively engaged in capacity-building and evaluation development, but were

tasked with evaluation activities, other issues sometimes arose. Such issues included staff not reserving

enough time for evaluation activities and not using the instruments as agreed. NPO teams were able to

address these issues and help to ensure that involved staff understood the rationale and appropriate

formats for evaluation activities.

The SWW funding was approached by some organizational leaders as a gift of time and support to

examine important programming, develop the tools to understand the effects of the interventions, and

to reflect on the meaning of the data. Those organizations were often able to rapidly take up the SWW

resources, use the information, benefit from the evaluation technical assistance and disseminate the

culture of evaluation across the organization.

Strengthening What Works: Project Summary & Results 21

Challenges of Translating Evaluation : Culture and Language

An important area of both challenge and opportunity for SWW was in the cultural views of evaluation

held by both staff and clients of grantee organizations. Besides relatively recent efforts to engage in

community-based participatory research, evaluation has traditionally had a poor reputation in

communities and with non-profit organization leadership and staff. A particular issue is that evaluation

is seen as judging and criticizing work conducted in communities from a perspective that appears as

biased towards the dominant culture. For SWW, it was the job of the NPO, the grantees, and the PCC to

address this issue and to discover and share the positive role for evaluation. For communities, the job of

understanding the benefits of evaluation belonged to SWW grantees. Where grantees were and

remained skeptical, the communities with which they worked remained uncomfortable with evaluation

activities. The majority of grantees moved steadily through engaging with the principles, skills, and tools

of evaluation. One grantee remained skeptical for nearly two years before finding the ground on which

they could engage. One grantee remained largely unengaged for the duration of the initiative, citing a

variety of reasons for disengagement, none of which ultimately could be satisfied.

There were a variety of other cultural (ethnic and organizational) evaluation challenges experienced in

SWW that will be discussed here.

Participant Protection

All SWW grantees were highly sensitive about protecting the individuals who they serve. However, the

expectations of participant protection which shields information from everyone, utilizes identifiers

and/or encryption, and has strict data management procedures to support it, was, in some cases seen as

puzzling. This may be due in part to advocates being used to sharing information within the organization

in order to address a particular problem. Framing this issue clearly as one of protecting clients helped

advocates to understand and accept these requirements.

Cultural Knowledge of Evaluation Tools

Most of the evaluation plans developed by SWW grantees involved individual knowledge, attitude,

belief, and ultimately behavior change to understand the immediate and intermediate effects of the

interventions. Most grantee organizations utilized pre- and post-intervention surveys as a core tool to

measure the effects of their programs. Several cultural issues arose around the use of these surveys.

In some organizations, there were program participants who were unfamiliar with surveys and needed

orientation to both the surveys (their utility and requirements) and to the concepts of program

evaluation. A related issue was that some cultures hold the development of group consensus as an

important value. Those groups were uncomfortable with individuals completing the survey instruments

and wanted to develop group consensus about the issues. In some cases, grantees were not willing or

able to deny the group and so evaluation results were a function of developed consensus.

The culture-based perspective of “individual” responses and evaluation being determined by individual

experience within an intervention framework is a particular value. In cultures where the development of

group consensus is a strong normative value, where respect for a hierarchical system of decision-making

is central, the individual may feel more comfortable having other avenues of “evaluating” the

experience and perceived benefits of the intervention. However, within the American/English language

framework of evaluation methodology, this perspective is extremely difficult to construct and validate.

Strengthening What Works: Project Summary & Results 22

However, many of the SWW grantees are embedded within communities which clearly value these

perspectives. The challenge for evaluation then becomes how to move past the culture bound

perspective of American/English language (Western European/North American/English

language/Romance based languages) to a perspective that can value a more inclusive perspective and

understanding of evaluation.

Language and Literacy

Participant communities in SWW showed uneven levels of literacy, a fact that constituted a challenge

for some grantee organizations. Some individual participants were not literate in their own languages or

in English, making the use of surveys difficult. SWW grantees, when faced with these challenges,

developed specific approaches which relied on community interpreters, as well as traditional cultural

processes for assessment of experiences. In one case, this resulted in a method that a

Western/American approach might see as a focus group. However, in the grantee context, this was a

culturally appropriate process where the group could discuss the intervention experience, honor diverse

perspectives, and then determine how the intervention was experienced and assessed by the group.

Most SWW grantees worked across linguistic traditions even when everyone functioned in English as a

common language. Many of the participants spoke a language other than English as their first language,

and in some cases as their only language. Most of the grantee staff were native English speakers or

English fluent. In many cases, grantee staff and their clients shared a common language; in a few,

services were provided with the support of a translator. A number of grantees developed intervention

and evaluation materials in English and those materials were then translated into the client

language(s).In one case the intervention curriculum was developed in the grantees’ community

language then translated into English. This proved as complicated and time consuming as the reverse

process. The fundamental challenge in working across languages is ensuring that at each step each

participant has a clear understanding of the terminology being used and its meaning. It was anticipated

that discordance in understanding would clearly undermine the effectiveness of the intervention.

Adding to that complexity is the cultural knowledge necessary to convey evaluation concepts and

purposes into cultures with limited experience of western concepts of evaluation methods and

activities. Each step away from a common language presents potential for miscommunication and

misunderstandings. Most grantees experienced some level of cultural and linguistic barriers, and all

found particular challenges in translating evaluation concepts from English into the languages of those

presenting and engaged in interventions.

The critical nature of the translation/back translation process was clearly highlighted. Without the

checks and balance of translating from English to a community language and then back translating from

the community language to English, the conceptual congruence can be easily lost. This is where a

fundamental crux of evaluation occurs. Without accuracy and conceptual congruency or alignment, the

evaluation can be challenged on its accuracy, and the intervention by extension can also be challenged.

The linguistic challenges underscored the importance of staff and stakeholder engagement and active

dissemination of evaluation information across SWW grantee organizations. Without understanding the

rationale, supporting the purpose, and being conversant with the forms and languages, grantee staff

would have difficulty in successfully conducting evaluation activities.

Strengthening What Works: Project Summary & Results 23

By using a Freirean, popular education, peer-led approach wherein

Latino males explore attitudes, behaviors, and beliefs about S/IPV

and define healthy relationships through group dialogue, our

participants will take ownership of the issue, gain the skills and

vocabulary to encourage others to develop healthy relationships,

and become advocates against S/IPV. This reframing of the cultural

norms that condone intimate partner abuse and resulting advocacy

are expected to reduce S/IPV in our local communities.

MCN Theory of Change, MCN Case Study

Lesson: A focus on the long-term development of organizational capacity is essential.
Lesson: Developing internal valuation and appreciation for evaluation and its tools is critical to sustainability.
Lesson: Multiple levels of support and oversight help to increase the sense of importance of evaluation.
Lesson: A highly integrated team is important to providing high quality capacity-building.
Lesson: Resources need to be responsive, timely, appropriate, and widely disseminated.
Lesson: Developing and sustaining a culture of evaluation is key to successful evaluation.
Lesson: Addressing the full complexity of cultural and linguistic issues is critical to successful evaluation.

Prevention Programs: Changing Cultural Norms and Building Healthy
Relationships
SWW grantees are experts in the field of intimate partner and domestic violence. Each is a leader in the

field and brings decades of experience to the work they do. All eight have significant relationships with

the communities that they serve and are widely respected by policymakers, community stakeholders,

and funders. In analyzing the key components of the primary and secondary IPV prevention

interventions that they developed, it became clear that there were elements that were specific to the

populations being served, but, more importantly, there were common approaches that marked the

interventions. In this section, those commonalities will be explored. It is important to note that in a

number of cases, grantee prevention programs were in a developmental stage when the organization

applied for an SWW grant. All of the programs were focused and refined over the course of SWW.

Every SWW IPV prevention program had fundamental purposes of changing or reframing the cultural

and social norms that allow or justify violence, and also strengthening healthy relationship values. The

social and cultural norms varied by group but the programs were grounded in understanding the norms

of the specific immigrant or refugee community; grantees designed their interventions to respond to

those norms. Importantly, those programs largely focused on strengthening or revitalizing existing

norms and healthy relationships,

some of which had been dormant

or hidden, found a significant

increase in attendance for

prevention activities. Others

concentrated on developing or

refocusing the norm so that it

denied the possibility of IPV being

culturally or individually

appropriate or acceptable. The

following table presents a

summary of some of the grantee norms-focused programs.

Strengthening What Works: Project Summary & Results 24

Grantee Norms Focus Group
Focus

Desired Changes

A
A

A
N

Promoting communication and
education with Arab American youth
on culturally appropriate norms for
healthy heterosexual relationships.
Also provided support for
management of general conflict
resolution/anger issues.

Arab youth,
14-24

 Relationships defined by both young
men and women in respectful,
culturally grounded ways.

 Youth able to work within constraints
of pre-marriage communication norms
to engage in healthy relationships
norms development.

A
TA

SK

Engaged Asian American teens in
addressing issues of dating/domestic
violence through anti-violence
education and awareness building,
peer engagement, community
organizing, and leadership skills.

Asian youth,
12-17

 Development of healthy, culturally-
supported knowledge, attitudes and
beliefs around dating/domestic
violence.

 Able to utilize developed norms in
working with other youth.

A
W

S

Chai Chats: Promoting healthy API
LBTQ relationships through
development of skills for modeling,
nurturing and promoting practices of
healthy relationships.

API LBQT
adults

 Development and utilization of
culturally supported knowledge and
skills regarding healthy relationships.

Homophobia Busters (HB): To counter
homophobia that permits isolation of
LGBTQ API community members. HB
supports the education and activation
of concerned community members as
allies to queer relationships and to
address the potential of cultural
isolation of LGBTQ individuals in API
communities.

API adult
community
members

 Developing knowledgeable, skillful, and
prepared allies in the heterosexual
community to combat homophobia.

 Active engagement in supporting
LGBTQ API individuals in API and larger
community.

C
as

a
d

e
Es

p
e

ra
n

za

Supporting leadership development of
women in the Latino community to
counter gender stereotypes, to
develop individual and group skills, to
increase access to information and
resources, and to decrease isolation
among Latinas.

Latina
adults

 Development of culturally supported
leadership skills.

 Changes in gender stereotypes.
 Increase community-based capacity to

prevent and address IPV.

C
P

A
C

S

Providing education that places API
relationships in cultural and larger
society context. Developing positive
norms focused on healthy
relationships.

Asian refugee/
immigrant

adults

 Greater knowledge of context of DV
and IPV.

 Changes in attitudes about
relationships.

 Demonstrating new behaviors
following the program.

Men’s Support Group: Focus on
cultural norms, perceptions of
masculinity, responsible fatherhood,
communication, and responsibility.

Women’s Support Group: Focus on
cultural norms around motherhood,
relationships, communication, and
responsibility.

 Changes in knowledge and attitudes
regarding healthy masculinity.

 Changes in attitudes about healthy
relationships.

 Male and female participants
demonstrated new behaviors following
the program.

 Men and women demonstrated
changes in couples roles and behaviors.

Strengthening What Works: Project Summary & Results 25

Grantee Norms Focus Group
Focus

Desired Changes
En

la
ce

C

o
m

u
n

it
ar

io

Promotoras are trained in culturally
appropriate methods to facilitate
educational workshops, focused on
changing social norms from ones that
are tolerant of DV to ones that are
intolerant of it.

Latina
immigrant IPV

survivors

 Promotoras show gains in knowledge,
attitudes, beliefs and culturally
appropriate IPV and IPV prevention
behaviors.

 Community conversations regarding
culturally appropriate healthy
relationships and IPV.

 Increased awareness of IPV among
community participants.

K
C

C
EB

Faith Leadership Advisory Group
(FLAG): Faith leaders involved in the
development of the Bible Study
Curriculum to recast gender roles and
encourage healthy relationships.

Korean faith
leaders

 Faith leaders became culturally
appropriate spokespersons for healthy
relationships.

 Active engagement in churches in IPV
prevention and healthy relationships
building.

Bible Study Curriculum (BSC): The BSC
focuses on the culturally and biblically
supported development of healthy
relationships and prevention of IPV
through a Bible-based curriculum.

Korean
adults

 Participants gained knowledge of
Biblical support for gender equity.

 Participants developed understanding
of healthy relationships in cultural and
Biblical contexts.

 Increased engagement in IPV
prevention and healthy relationships
development.

Shimtuh Day: Increasing a culturally
appropriate understanding of IPV and
prevention.

Korean Church
congregations

 Increased knowledge of and support
for IPV prevention.

M
C

N

Hombres Unidos Contra Violencia
Familiar (HUCVF): Developing a
culturally mediated understanding of
positive masculinity and healthy
relationships’ skills.

Latino male
farm workers,

all ages

 Increases in knowledge, attitudes,
beliefs and skills regarding the nature,
prevalence and prevention of IPV.

 Utilization of developed skills in
relationships development.

Strengthening What Works: Project Summary & Results 26

All of the SWW interventions were focused specifically on the prevention of IPV in immigrant or refugee

communities. It is important to note that in

developing the SWW initiative, there was not a

particular bias toward one kind of program, only

that the organization be experienced in IPV/DV

prevention and that the intervention be evaluable

and the organization be prepared for and

committed to evaluating their intervention. Each

SWW grantee, as noted, focused on affirmative

cultural norms change, reinforcement, or

reinterpretation. Ten of the thirteen interventions

focused specifically on the development and sustainment of culturally appropriate relationships. As

illustrated below, healthy relationships development occurs within a context of changing cultural norms.

As these prevention strategies were developed independently by eight organizations with particular

credentials in IPV/DV prevention work, and with an understanding that the findings of the evaluation

indicate that these are promising approaches to IPV prevention, efforts to further assess the

effectiveness of these interventions appears to be appropriate. There can be effective programs that

focus only on changing or reframing cultural norms and do not address healthy relationships, but to

address healthy relationships the approach must work within changing/reframing of cultural norms to

be appropriate and effective.

“There was a demonstrated change with every participant. With the younger participants, their

stated change was that the next time they find themselves in an argument they will try to avoid a

fight before it starts. They also stated that it is better to reason than to fight. Regarding the older

participants, some understood that hitting is not the best way to educate their children. But the

most important [change observed] was that everyone understood that allowing a woman to express

her opinion doesn’t make a man any less of a man, and that hitting a woman doesn’t make a man

any more of a man.” MCN Case Study

“Man, we didn’t wanna hear nothin’ about
equality or anger management or conflict
resolution or whatever,” said Hasan (pseudonym
for a 19-year-old Arab male). “But after being at
the Markaz for a few months, I realized that I
had to respect everyone there, including the
girls. I think my attitude was really messed up,
but I’m doing better now. I’m even letting my
little sister hang out with me sometimes.” AAAN
Case Study

Strengthening What Works: Project Summary & Results 27

Future Directions
SWW had many useful insights into the effectiveness of the different interventions as described above.

In addition, there are two areas revealed through the process of the SWW initiative that have important

potential for improving IPV prevention and to the larger field of behavior change that will be discussed

in this section.

Fundamental Elements of Prevention
The NPO recognized themes emerging from grantee interventions and evaluations in the second year of

SWW. Exploratory meetings were organized to explore those themes and lay groundwork for future

learning collaboratives. Those meetings yielded two central areas to be explored in preventing intimate

partner violence: Reframing Social and Cultural Norms and Healthy Relationships. These fundamental

directions have potentially broad applicability to both IPV prevention and issues far beyond IPV.

A group of SWW grantees could be engaged in a Learning Collaborative to identify the core elements of

their interventions, either focusing on reframing social and cultural norms or a healthy relationships

promoting intervention. These elements could then be tested through individual SWW grantees taking

these core elements and tailoring them for a particular community or segment of a community. For

example, taking the core elements of a healthy relationships program, AAAN and ATASK could each

design a youth program – one focused to Asian American youth, the other to Arab American youth. The

programs could then be implemented and evaluated, testing both the core elements and the tailoring.

Another example would be MCN and Enlace utilizing and testing the same with a men’s healthy

relationships curriculum. The more programs that utilize the identified core elements, the greater the

ability to say whether or not these elements are effective with similar populations or even universal.

A Forum for Innovation
Through SWW, the importance and potential effectiveness of community-focused program innovations

in addressing complex behavioral problems such as IPV was highlighted. Each of the SWW grantees

brought critical community knowledge and experience to the IPV prevention interventions that they had

developed, and, in most cases, a clear vision of what needed to be changed, how those changes should

occur, and the expected results. SWW provided a means by which community innovations could be

Strengthening What Works: Project Summary & Results 28

evaluated so that a basis for understanding and measuring the effectiveness of their work in preventing

IPV could be developed; in this, SWW was successful. In a number of cases, SWW grantees have

developed IPV interventions that appear to affect positive change, and several appear ready to be

shared with other communities – either working with the same populations or even new populations to

prevent IPV. The main obstacle is the lack of appropriate mechanisms and spaces to tell others

(practitioners, academics, or policymakers) about these innovations, to evaluate their effectiveness in

other contexts with the same populations, and/or to understand if and how they work with different

populations.

Most community-focused services, including prevention programs, live in relative isolation and the

evaluation findings of innovative or promising practices that they develop are generally not widely

disseminated. This leaves the field without access to potentially important innovation, and thus

frequently re-inventing responses to community problems. The lack of access to innovation from the

field is a loss to everyone engaged in improving the health and wellness of communities and

populations. The development of a pathway, that is, a series of clear and supported steps that will allow

and support effective innovations to be recognized, tested, amplified, and potentially disseminated, is

critical. This is a generalized challenge for human services; the entire field will benefit from a practical,

sustainable response. Three necessary steps to addressing this challenge are:

1. Obtaining evidence of the effectiveness of identified interventions,

2. Having a mechanism by which the interventions can be tested and disseminated to larger and

different populations, and

3. Having the means by which to identify and disseminate lessons from the interventions that will then

help to strengthen other prevention and service work.

Based on SWW, there is a timely opportunity to bring together practitioners, policymakers, and

researchers to develop an accessible, practical pathway to addressing this challenge. SWW has

highlighted the importance of community innovations as well as the lack of a path by which those

innovations can be seen and understood by others, and used appropriately. A central organizing entity

needs to engage in developing the path that community innovators can utilize to have their innovations

evaluated, recognized, tested for other communities, and disseminated.

At the final SWW grantee meeting, the NPO began a discussion with grantees, policymakers,

researchers, and funders of the necessary steps to building this pathway. This discussion was the

beginning of a much more detailed conversation that must take place and include key representatives of

all stakeholder groups. It is only through an intentional, managed conversation that the development of

a pathway to turn community practice into effective practice, ready and supported in diffusion, will

move forward.

Pathways to Dissemination for Promising Practices

Learning Collaboratives
In order for organizations working in communities to gain access to knowledge about effective,

community-based IPV prevention strategies, methods should be developed to evaluate innovative or

Strengthening What Works: Project Summary & Results 29

promising interventions that have not yet been tested systematically. These methods would evaluate

locally based interventions in real practice settings, and share the evaluation findings among other

organizations to implement and test in order to turn these findings into evidence of effectiveness.

With a rigorous and systematic process, organizations working at the community level will be able to

link together in a Learning Collaborative and develop or test identified promising approaches, assess

them, and collaborate in turning the findings into evidence of effectiveness. These methods will help to

close the loop between researchers and practitioners and inform the field of social and behavioral

interventions of important innovations.

The initial steps in generating evidence of effectiveness will help organizations formalize their

interventions through standardized approaches in the form of clear theories of change, evaluation logic

models, implementation protocols, curricula, and formalization and manualization of interventions.

The Learning Collaborative approach presents advantages in terms of large sample sizes and an

enhanced ability to study intervention processes and the adoption of new interventions, potentially

benefitting the field of social and behavioral prevention interventions.

Vertical Dissemination
Some of the SWW grantees have strong programs that appear ready for immediate dissemination. As

noted above, there is no place for such dissemination to happen. A strong first step for SWW grantees

ready for dissemination would be to provide their intervention to a group of “like” communities. The

grantee could then train the new implementer, monitor the implementation, and gain evaluation

information about the utility of the intervention and areas for refinement. The NPO has identified two

types of dissemination: vertical, meaning within a population; and, horizontal, meaning across

populations. The graphic below illustrates vertical dissemination which would be a clear next step for

SWW grantees with ready interventions.

Figure 5. Vertical Dissemination

SWW Evaluated
Intervention

Ready for Vertical
Dissemination

Testing

Organization
Serving Similar

Population

Organization
Serving Similar

Population

Training &
Technical
Assistance

Intervention
Tailored &

Implemented

Intervention
Tailored &

Implemented

Interventions
Evaluated

 Evaluation Results
used for Program
Strengthening

 Evaluation Guides
Program
Refinement

 Results
Disseminated

 Intervention
Manualized

Successful
Intervention

Disseminated
for use with

Similar
Populations

This process would both allow grantees to further understand their program effectiveness and refine

the program for further dissemination.

Strengthening What Works: Project Summary & Results 30

Conclusions
The RWJF Strengthening What Works: Preventing Intimate Partner Violence in Immigrant and Refugee

Communities Initiative was both visionary and successful by all measures. The key outcomes of SWW

are summarized in the table below.

Grantee Outcomes

 Grantees developed or enhanced evaluation skills and culturally appropriate tools that may be used over time.

 Grantees utilized evaluation results for improving their interventions.

 Grantees gained critical appreciation of the importance of evaluation to serving their communities.

 Most grantees developed a culture of evaluation that will be sustainable over time.

 Grantee evaluations pointed to the effectiveness of many of the IPV prevention interventions.

IPV Field Focused Outcomes

 Core directions for preventing IPV have been identified.

 Methods for testing the core directions for preventing IPV have been designed.

Evaluation & Technical Assistance Process Outcomes

 The SWW evaluation process, from evaluability assessment to final analyses, was successful.

 The evaluation yielded information useful to both grantees and the field.

 The capacity-building process resulted in both immediate skills gains, and for most grantees, the development

and diffusion of a culture of evaluation.

 That organizations working in communities can determine the effectiveness of their interventions through

rigorous evaluation has been demonstrated.

Identified Future Directions

 Exploration of the use of Reframing Social and Cultural Norms and Healthy Relationships.

 Creating the pathway for field innovations to gain evidence that supports dissemination.

 Supporting the vertical (within group) diffusion of two ready-for-dissemination interventions.

“Strengthening What Works helps to bridge that divide (between
services and prevention). Direct service people think: There’s a crisis
and we have to work on it and what can prevention do? Now we can
say what prevention does.” Orchid Pusey, AWS, Strengthening What
Works: Preventing Intimate Partner Violence in Immigrant and
Refugee Communities A Progress Report, April 2012.

