

Attachment 5:
COMET Data Collection Plan

COALITION STRUCTURE AND PROCESS SECTION

(Formerly part of ADMINISTRATION SECTION
and located at end of COMET)

Coalition Structure

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
Grantee Information	Numeric	Date Updated	Keep	Moved to first entry. Most of this section was located at the end of COMET under administration and some of the budget was previously located in the capacity section.
	Text	Grantee Name	Keep	
	Text	Alternative Grantee Name	Delete	Do not need.
	Numeric	Award Number	Keep	
	Numeric	Year of First Award	Keep	
		Is your coalition a SPF/SIG subrecipient?	New	Obtain data on related grants.
		Is your coalition a STOP Act Grantee (pre-filled)?	New	Obtain data on related grants.
	Prefilled	Status (Active)	Delete	All coalitions entering information are active.
	Date	Date Coalition Was First Established (i.e., this can be prior to DFC funding)	Modify	To obtain more precise data about coalition history
		Total number of members who are in your coalition? Number of paid staff? Number of volunteer staff?	New	Obtain overall staff numbers and those who are at least partially supported by DFC funds.
	Text	Coalition Leader Contact Information	Keep	
	Text	Name	Keep	
	Text	Address	Keep	
	Text	City	Keep	
Text	State	Keep		
Numeric	Zip Code	Keep		

COALITION STRUCTURE AND PROCESS SECTION

(Formerly part of ADMINISTRATION SECTION
and located at end of COMET)

Coalition Structure

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
	Numeric	Phone	Keep	
	Numeric	Fax	Keep	
	Numeric	Extension	Keep	
	Text	Email	Keep	
	Numeric	Month and Year coalition leader took position?	New	To obtain additional leadership information.
	Yes/No	Did your coalition leader change during this report period?	New	To obtain additional leadership information.
	Numeric	If yes, month and year coalition leader left position?		To obtain additional leadership information.
Staff Registration (Add Individual Members)		Users need to contact KIT solutions to modify staff list.	Delete	We will obtain information on numbers of participants by sector rather than having an individual list of names.
	Check one or more	Geographic Setting Served <ul style="list-style-type: none"> ▪ Urban, Suburban, Rural 	Keep	Catchment areas are very important for aligning data from other public use data files.
	Check one or more	Community Setting Served <ul style="list-style-type: none"> • Multiple School Districts • Single School District • Single School • Multiple Schools, • Native American/American Indian/Alaskan Native Reservation • Neighborhood • Multiple Neighborhoods • City • Multiple Cities • Town • Multiple Towns 	Modify	Added a few additional responses

COALITION STRUCTURE AND PROCESS SECTION

(Formerly part of ADMINISTRATION SECTION
and located at and of COMET)

Coalition Structure

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		<ul style="list-style-type: none"> • County • Region or other subsection of a State 		
	Yes/No	Does your coalition serve a federally-recognized tribal area?	New	This information is necessary.
	Yes/No	Is your coalition headed by a religious or faith-based organization?	New	This information is necessary.
		Does your coalition have at least one representative of the Bureau of Indian Affairs, the Indian Health Service, or a Tribal Government Agency with expertise in the field of substance abuse?	New	This information is necessary.
	Text	Please provide a brief summary of your coalition. This is your "Elevator Speech". Include (a) a one-sentence description of your community and target population, (b) what are your primary goals?, (c) what activities do you focus on?, (d) what have you accomplished to date, & (e) what makes your coalition unique?	New	To obtain a concise summary of each coalition.
	Enter numeric values (Add as many as apply)	Target Zip Codes	Keep	
	Numeric	Do you serve the entire zip code?	New	Increase collection of contextual information

COALITION STRUCTURE AND PROCESS SECTION

(Formerly part of ADMINISTRATION SECTION
and located at and of COMET)

Coalition Structure

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
	Text	If no, please list the specific areas served	New	Now presented earlier in this section
	Check one or more	Target Gender	Keep	
	Check one or more	Target Grade	Keep	Multiple grades should be more easily selected. Consider the use of check boxes.
	Check all that apply	<p>Substance of Issue in the Community</p> <ul style="list-style-type: none"> • Alcohol • Tobacco • Marijuana • Prescription Drugs (Adderall, Oxycontin, Ritalin, Vicodin, Other) <p>Stimulants (Uppers)</p> <ul style="list-style-type: none"> • Methamphetamine • Speed • Other <p>Tranquilizers</p> <ul style="list-style-type: none"> • Barbiturates • Benzodiazepines • GHB (Liquid G) or GBH • Ecstasy (MDMA) • Other 	Modify	<p>We classified drug types into a smaller number of groups to reduce respondents' burden. We referenced other drug surveys, such as PRIDE Surveys and ADAS.</p> <p>Instruction: Users will click on the broad substance categories and the list of specific names will expand for users to click/check. Within broad substance categories, drugs will be listed alphabetically.</p> <p>Rank the Top 5 Substances that your coalition is targeting. This is much better than a check all that apply approach, particularly for analysis.</p>

COALITION STRUCTURE AND PROCESS SECTION

(Formerly part of ADMINISTRATION SECTION
and located at and of COMET)

Coalition Structure

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		Hallucinogens <ul style="list-style-type: none"> • Ketamine (Super K, Special K) • LSD (acid) • Mushrooms • Mescaline, Peyote, Over-the-Counter (OTC) drugs Inhalants <ul style="list-style-type: none"> • Glue • Nitrites • Spray Paint • Other Steroids Rohypnol Other		

Program Budget

	Numeric	Have you experienced any changes in your program budget or funding sources during tis reporting period?	Modify	Just moved this section up from capacity.
	Numeric	What is your Coalition's total annual operating Budget?	Keep	
		Please specify the period that this budget covers: From XXXX To XXXX	New	For verification purposes
	Numeric	Please indicate the dollar amount of your total budget for sources	Keep	For reporting requirements.

COALITION STRUCTURE AND PROCESS SECTION

(Formerly part of ADMINISTRATION SECTION
and located at and of COMET)

Coalition Structure

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		that support your coalition and its strategies		
	Numeric	DFC Grant	Keep	
	Numeric	STOP Act Grant	Keep	
	Numeric	SPF-SIG Funding	Keep	
	Numeric	Other drug abuse prevention grants	Keep	
	Numeric	Fundraising/private donations	Keep	
	Numeric	Other federal government funding	Keep	
	Numeric	Other state government funding	Keep	
	Numeric	Other local government funding	Keep	
	Numeric	Foundations/non-profit organizations	Keep	
	Numeric	Private/Corporate entities	Keep	
	Numeric	Individual donations/Funding from fundraising events	Keep	

COALITION STRUCTURE AND PROCESS SECTION

(Formerly part of ADMINISTRATION SECTION
and located at and of COMET)

Coalition Structure

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
	Numeric	In-Kind contributions	Keep	
	Numeric	Other (please list)	Keep	
	Choose One	In the next 12 months do you expect your coalition's funding level to <ul style="list-style-type: none"> • Increase • Decrease Stay about the Same 	Keep	

MEMBER CAPACITY SECTION

Capacity refers to the types (such as skills or technology) and levels (such as individual or organizational) of resources that a coalition has at its disposal to meet its aims.

Coalition Membership	Choose One	Member Type <ul style="list-style-type: none"> • Individual • Organization 	Delete	Entering each coalition member poses too much burden on respondents (see new proposed items below). <ul style="list-style-type: none"> ▪ Project officers need to know if coalitions are compliant with DFC regulations by including members from all 12 sectors. ▪ We propose that coalitions report the number of <i>active members</i> from the twelve sectors and then rate an average degree of involvement by each sector. ▪ This will provide us with quick numbers for quantity of representatives by sector and quality of involvement/participation.
	Text (2,000 Character Limit)	Member Name, Either Organizational or Individual	Delete	
	Choose One	12 Required Sector Representatives: <ul style="list-style-type: none"> • Parent • Youth • Business community • Civic and volunteer group • Healthcare professionals • Law Enforcement agency • Media • Religious or fraternal organization • School 	Delete	

COALITION STRUCTURE AND PROCESS SECTION

(Formerly part of ADMINISTRATION SECTION
and located at and of COMET)

Coalition Structure

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		<ul style="list-style-type: none"> State, local, and/or tribal governmental agency Youth-serving organization Other organization involved in reducing substance abuse 		
Coalition Membership	Choose One	Membership Status (defined as attending one meeting in the past year) <ul style="list-style-type: none"> Active Inactive 	Delete	
	Numeric	Total Number of Current Representatives	Delete	
	Numeric	Number of Representatives Active in Coalition Meetings, Activities, and Tasks	Delete	
	Numeric	Number of coalition meetings held during this period	New	Good context information; low burden.
	Choose One	Is collaboration among members of your coalition <ul style="list-style-type: none"> Increasing Decreasing Staying the same 	Keep	
	Numeric	Average attendance at coalition meetings (not including paid staff):	New	Good context information; low burden.
	Numeric & Likert	How many coalition members represent this sector? (*Note: if a member represents more than one sector please only count them once, under that sector that represents him/her best).	New	

COALITION STRUCTURE AND PROCESS SECTION

(Formerly part of ADMINISTRATION SECTION
and located at and of COMET)

Coalition Structure

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		<p>How many of these coalition members are "active" (i.e., have attended at least one meeting in the past six months)?</p> <p>What is the average level of involvement for each of the sectors (5=Very High to 1=Low; 0= Not Applicable)?</p> <hr/> <p>Parent Youth Business community Civic and volunteer group Healthcare professionals Law Enforcement agency Media Religious or fraternal organization School State, local, and/or tribal governmental agency Youth-serving organization DFC paid staff member Other: _____</p>		
	Numeric	Please rank up to three capacity building activities (in rank order of importance e.g., 1,2,3) that were	Modify	This section has been slightly modified to focus on the primary capacity building activities.

COALITION STRUCTURE AND PROCESS SECTION

(Formerly part of ADMINISTRATION SECTION
and located at and of COMET)

Coalition Structure

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		major foci of your coalition's efforts during the last reporting period. If you worked on more than three, please check those additional activities and events: <ul style="list-style-type: none"> • Holding hearings on drug problems • Increasing coalition membership and participation • Building leadership capacity among coalition members • Attaining an agreement among coalition members regarding goals, planned initiative, etc. • Attaining funding for substance abuse prevention initiatives • Planning/executing substance abuse initiatives • Engaging key stakeholders (e.g., school personnel) in substance abuse prevention initiatives • Engaging the general community in substance abuse prevention initiatives • Developing/Executing a media plan to draw attention to new drug threats 		Ranking Top 3

COALITION STRUCTURE AND PROCESS SECTION

(Formerly part of ADMINISTRATION SECTION
and located at and of COMET)

Coalition Structure

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		<ul style="list-style-type: none">• Engaging in research and evaluation activities• Other: _____		

COALITION PROCESS SECTION

ASSESSMENT

Assessment - The systematic gathering and analysis of data to identify current assets, problems, and related conditions that require intervention.

Field Name	Data Type	Description	Keep (Keep, Delete, Modify, or New)	Rationale
Risk and Protective Factors (Users can add as many factors they choose to)			Delete	All coalitions are using the SPF framework.
	Check one	Type of risk and protective factors <ul style="list-style-type: none"> • Risk • Protective • 	Delete	Respondent burden is heavy. The historical DFC data shows that most coalitions have provided information; however, their data may not be complete. There is no way of knowing what really existed if the coalitions did not enter full information. Also judgment required here is highly subjective. See new proposed items below. <ul style="list-style-type: none"> ▪ Simplified Risk/Protective Factors and Order Them By Domain. ▪ Note: the factors were based on Hawkins & Catalano's classification system.
	Check one	Factor to Target (For RISK factors): <ul style="list-style-type: none"> • Community - Availability of substances that can be abused • Community - Perceived acceptability (or disapproval) of substance abuse • Community - Poverty • Community - Transitions and mobility • Community - Racism and discrimination • Community - Poor family management • Community - High family conflict • Family - Family trauma/stress 	Delete	

COALITION PROCESS SECTION

ASSESSMENT

Assessment – The systematic gathering and analysis of data to identify current assets, problems, and related conditions that require intervention.

Field Name	Data Type	Description	Keep (Keep, Delete, Modify, or New)	Rationale
		<ul style="list-style-type: none"> • Family - Mobility of family • Family - Abuse and neglect • Family - Family history of antisocial behavior • Family - Parental attitudes favorable to antisocial behavior 		
		Factor to Target (For Protective Factors): <ul style="list-style-type: none"> • Community - Laws and policies • Community - Level of community organization (e.g., less crime, less visible drug dealing) • Community - Advertising and other promotion of ATOD • Community - Enforcement of laws and regulations • Family - Family economic resources • Family - Acculturation • Family - Parental monitoring and supervision • Family - Family bonding • Family - Opportunities for pro-social community involvement • Family - Rewards for pro-social community involvement • Family - Opportunities for pro-social family involvement • Family - Rewards for pro-social family involvement • Family - Family history of successful socialization 	Delete	
	Text (no limit)	Description	Delete	
	Check one	Trend is (Improving, Staying the Same, Worsening, No Trend Data)	Modify and combine with the new item below.	Integrate this with the new item below. Add "No trend data" as a response (to avoid users to make a guess that is not based on trend data).

COALITION PROCESS SECTION

ASSESSMENT

Assessment – The systematic gathering and analysis of data to identify current assets, problems, and related conditions that require intervention.

Field Name	Data Type	Description	Keep (Keep, Delete, Modify, or New)	Rationale
	Numeric	<p>What are the TOP FIVE major risk factors that your coalition is targeting? Dropdowns include</p> <ul style="list-style-type: none"> • Community - Availability of substances that can be abused • Community - Perceived acceptability (or disapproval) of substance abuse • Community - Poverty • Community - Transitions and mobility • Community - Racism and discrimination • Community - Poor family management • Community - High family conflict • Family - Family trauma/stress • Family - Mobility of family • Family - Abuse and neglect • Family - Family history of antisocial behavior • Family - Parental attitudes favorable to antisocial behavior • Individual - Alienation and rebelliousness • Individual - Friends who engage in the problem behavior • Individual - Favorable attitudes towards the problem behavior • Individual - Early initiation of the problem behavior • School - Early and persistent antisocial behavior • School - Academic failure beginning in elementary school • School - Low commitment to school <p>For each of the risk factors, is trend data during this reporting period: (3) improving, (2) staying the same, (1) getting worse, (0)vno trend data/not applicable</p>	New and modify	<p>This style of question will reduce respondents' burden. It also allows users to identify priority items. We added family and individual factors to be more comprehensive than the original set of factors.</p> <ul style="list-style-type: none"> ▪ Individual- and school-level factors (identified by Hawkins & Catalano) are now added.

COALITION PROCESS SECTION

ASSESSMENT

Assessment – The systematic gathering and analysis of data to identify current assets, problems, and related conditions that require intervention.

Field Name	Data Type	Description	Keep (Keep, Delete, Modify, or New)	Rationale
	Numeric	What are the TOP FIVE major risk factors that your coalition is targeting? Dropdowns include: <ul style="list-style-type: none"> • Community - Laws and policies • Community - Level of community organization (e.g., less crime, less visible drug dealing) • Community - Advertising and other promotion of ATOD • Community - Enforcement of laws and regulations • Family - Family economic resources • Family - Acculturation • Family - Parental monitoring and supervision • Family - Family bonding • Family - Opportunities for pro-social community involvement • Family - Rewards for pro-social community involvement • Family - Opportunities for pro-social family involvement • Family - Rewards for pro-social family involvement • Family - Family history of successful socialization • Individual - Meaningful opportunities to contribute to the peer group • Individual - Skills to successfully take advantage of those opportunities • Individual - Recognition/acknowledgement of efforts • School - Meaningful opportunities to contribute to the school community • School - Skills to successfully take advantage of those 	New and modify	

COALITION PROCESS SECTION

ASSESSMENT

Assessment – The systematic gathering and analysis of data to identify current assets, problems, and related conditions that require intervention.

Field Name	Data Type	Description	Keep (Keep, Delete, Modify, or New)	Rationale
		<p>opportunities</p> <ul style="list-style-type: none"> School - Recognition/ acknowledgement of efforts <p>For each of the risk factors, is trend data during this reporting period: (3) improving, (2) staying the same, (1) getting worse, (0) no trend data/not applicable</p>		
	Numeric	<p>Please rank up to three assessment activities that were the primary focus of your coalition's efforts during the last reporting period:</p> <ul style="list-style-type: none"> Planning and preparing for assessment activities Identifying coalition goals Identifying community resources Collecting NEW data for assessment purposes Collecting/analyzing pre-existing data for assessment purposes Completing a SWOT (strengths, weaknesses, opportunities, and threats) analysis Developing/revising a framework/logic model for change Other (specify): ____ 	New	<p>Based on analysis of prior text fields.</p> <p>Rank Top 3</p>
	Text	<p>Please report any notable accomplishments related to assessment achieved during this reporting period: ____</p>	New	<p>AT kick-off, DFC grantees noted they wanted space to document other types of accomplishments, challenges, and activities that did not fall under explicit questions.</p>
	Text	<p>Please report any additional details about your assessment activities that were not captured above: ____</p>	New	
Assessment Activity	Text	Activity Name	Delete	Too much burden on respondents.
	Date	Date started	Delete	Too much burden on respondents.

COALITION PROCESS SECTION

ASSESSMENT

Assessment – The systematic gathering and analysis of data to identify current assets, problems, and related conditions that require intervention.

Field Name	Data Type	Description	Keep (Keep, Delete, Modify, or New)	Rationale
	Date	Date completed	Delete	<p>Too much burden on respondents.</p> <p>We want to ask grantees about the degree or intensity level of DFC efforts on specific assessment activities.</p> <p>Dropdowns with "groupings" and have them rate how often they engaged in these activities using a Likert scale.</p> <ul style="list-style-type: none"> ▪ Based on qualitative analysis of randomly selected pre-existing data, dropdown categories were created.
	Check one	Activity Status <ul style="list-style-type: none"> • Active • Inactive • Planned • Completed • Discontinued 	Delete	
	Text (1,000 character limit)	<ul style="list-style-type: none"> • Description of activity 	Delete	
Assessment Progress	Text (200 Character Limit)	Progress Name	Delete	Too much burden on respondents. No substantive purpose for the evaluation.
	Choose reporting period	Reporting Period Identified (2005S1, etc).	Delete	<p>Too much burden on respondents. No substantive purpose for the evaluation.</p> <ul style="list-style-type: none"> ▪ The current system lets users choose relevant reporting periods for which data are entered. The availability of this option could be confusing as respondents reach this page mostly to enter information for a current period. To avoid confusion, users should not be given an option to revisit the data entered in the earlier reporting periods. <p>Dropdowns with "groupings" and have them rate the 'degree to which each item was a (1) Significant Challenge to (5) Significant Accomplishment.</p>
	Choose one	Type <ul style="list-style-type: none"> • Accomplishment • Challenge/Barrier 	Delete	
	Text (3,000 Character Limit)	<ul style="list-style-type: none"> • Description of Progress 	Delete	

COALITION PROCESS SECTION

ASSESSMENT

Assessment – The systematic gathering and analysis of data to identify current assets, problems, and related conditions that require intervention.

Field Name	Data Type	Description	Keep (Keep, Delete, Modify, or New)	Rationale
				<ul style="list-style-type: none">▪ Based on qualitative analysis of randomly selected pre-existing data, dropdown categories were created and are listed in another appendix.▪ This will provide much more useful information for the evaluation of DFC.

CAPACITY - MOVED TO EARLIER SECTION OF COMET

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
Coalition Membership	Choose One	Member Type <ul style="list-style-type: none"> • Individual • Organization 	Delete	Entering each coalition member poses too much burden on respondents (see new proposed items below). <ul style="list-style-type: none"> ▪ Project officers need to know if coalitions are compliant with DFC regulations by including members from all 12 sectors. ▪ We propose that coalitions report the number of <i>active members</i> from the twelve sectors and then rate an average degree of involvement by each sector. ▪ This will provide us with quick numbers for quantity of representatives by sector and quality of involvement/participation.
	Text (2,000 Character Limit)	Member Name, Either Organizational or Individual	Delete	
	Choose One	12 Required Sector Representatives: <ul style="list-style-type: none"> • Parent • Youth • Business community • Civic and volunteer group • Healthcare professionals • Law Enforcement agency • Media • Religious or fraternal organization • School • State, local, and/or tribal governmental agency • Youth-serving organization • Other organization involved in reducing substance abuse 	Delete	
	Choose One	Membership Status (defined as attending one meeting in the past year) <ul style="list-style-type: none"> • Active • Inactive 	Delete	
	Numeric	Total Number of Current Representatives	Delete	
	Numeric	Number of Representatives Active in Coalition Meetings, Activities, and Tasks	Delete	

PLANNING SECTION

Planning is a process of developing a logical sequence of steps that lead from individual actions to community-level drug outcomes and achievement of the coalition's vision for a healthier community.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
	Yes/No	Prompt coalition to upload their strategic plan and logic model (if there are changes), and current action plan.	Keep	
	Yes/No	Has your coalition made any modifications to your strategic plan during this reporting period <ul style="list-style-type: none"> • Yes • No If yes, please describe: ____	Modify	

PLANNING SECTION

Planning is a process of developing a logical sequence of steps that lead from individual actions to community-level drug outcomes and achievement of the coalition's vision for a healthier community.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
	Yes/No	Has your coalition made any modifications to your logic model during this reporting period <ul style="list-style-type: none"> • Yes • No If yes, please describe: ____	Modify	
	Yes/No	Has your coalition developed a new action plan during this reporting period? <ul style="list-style-type: none"> • Yes • No 	Keep	

PLANNING SECTION

Planning is a process of developing a logical sequence of steps that lead from individual actions to community-level drug outcomes and achievement of the coalition's vision for a healthier community.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
	Text	Please report any notable accomplishments related to planning achieved during this reporting period: __	New	
	Text	Please report any additional details about your planning activities that were not captured above: __	New	

PLANNING SECTION

Planning is a process of developing a logical sequence of steps that lead from individual actions to community-level drug outcomes and achievement of the coalition’s vision for a healthier community.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
	Numeric (%)	Approximately what percent of overall coalition effort went into the following strategies (the total should add up to 100%) <ul style="list-style-type: none"> • % Assessment • % Capacity • % Planning • % Implementation • % Evaluation 	Modify	
	Numeric (%)	Approximately what percent of overall coalition resources went into the following strategies (the total should add up to 100%) <ul style="list-style-type: none"> • % Assessment • % Capacity • % Planning • % Implementation • % Evaluation 	Modify	
Goals and Objectives	Choose one	Goal <ul style="list-style-type: none"> • Reduce substance abuse among youths and adults • Establish and strengthen collaboration 	Delete	Too much burden on respondents. There are two goals “Reduce substance abuse among youths and adults” and “Establish and strengthen collaboration” are specific to DFC requirements.
	Text (200 Character Limit)	Objective Name	Delete	The current data include objectives as free text information. Based on the historical data, we created dropdowns of objectives that are both frequently reported and important in light of the goals of the DFC
	Check all that apply	Strategies to Achieve Objective <ul style="list-style-type: none"> • Providing information (e.g., community education, increasing knowledge, raising 	Delete	

PLANNING SECTION

Planning is a process of developing a logical sequence of steps that lead from individual actions to community-level drug outcomes and achievement of the coalition’s vision for a healthier community.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		awareness) • Enhancing skills (e.g., building skills and competencies) • Providing support (e.g., increasing involvement in drug-free/healthy alternative activities) • Enhancing access/reducing barriers (e.g., improving access, availability, and use of systems and service) • Changing consequences (e.g., incentives/disincentives, increasing attention to enforcement and compliance) • Physical design (e.g., environmental and structural) • Modifying/changing policies (e.g., changing institutional or government policies)		coalitions. ▪ Objectives are currently linked to goals and strategies are linked to objectives. ▪ Risk/Protective factors are also linked to objectives. ▪ Objective is linked to core outcome measure variable. ▪ Linked to grade. ▪ Linked to gender. ▪ Linked to date. “De-link” this association given feedback on COMET – focus group and social media website indicated this not only caused substantial confusion but repetition and duplication of data entry (e.g., one strategy could be linked to multiple objectives).
	Date	Date Objective Established	Delete	
	Check all that apply	Link Objective to Targeted Risk Factor (Risk factors are selected earlier by respondent in the assessment section) For example: • Family – Parental substance abuse • Community – Cultural norms etc.	Delete	
	Check all that apply	Link Objective to Targeted Protective Factor (Risk factors are selected earlier by respondent in the assessment section) For example: • Community – Community attachment • Community – Enforcement of laws and regulations	Delete	
	Check all that apply	Link Objective to DFC Core Outcome Measure	Delete	

PLANNING SECTION

Planning is a process of developing a logical sequence of steps that lead from individual actions to community-level drug outcomes and achievement of the coalition's vision for a healthier community.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		<ul style="list-style-type: none"> • Average Age of Onset • Past 30-day Use • Perception of Parental Disapproval • Perception of Risk or Harm 		
	Check all that apply	Targeted Substance <ul style="list-style-type: none"> • Alcohol • Tobacco • Marijuana • Amphetamines • Barbiturates • Cocaine (including crack) • Crystal Methamphetamine • MDMA (Ecstasy) • GHB (liquid G) • Hallucinogens (other than LSD) • Heroin • Hydrocodone • Inhalants (including amyl nitrite, cleaning fluid, gasoline, paint, and glue) • Ketamine (super K) • LSD • Non-medical use of other prescription drugs (other than Hydrocodone, Oxycodone, Barbiturates, Amphetamines) • Methamphetamine (including Ice) • Narcotics other than heroin • Nitrites • Other Over-the-counter drugs • Oxycodone • PCPRohypnol (date rape drug) • Steroids • Tranquilizers 	Delete	

PLANNING SECTION

Planning is a process of developing a logical sequence of steps that lead from individual actions to community-level drug outcomes and achievement of the coalition's vision for a healthier community.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale

IMPLEMENTATION SECTION				
Implementation puts into motion the activities identified in the planning process.				
Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
Implementation Activity	Already filled	Goal	Delete	Too much burden for respondents.
	Already filled	Objective	Delete	
	Choose one	Strategy (Identified earlier by respondent)	Delete	
	Choose one	Activity Type. The choice depends on specific strategies taken. For example: <ul style="list-style-type: none"> Media campaigns Information Dissemination, Direct, face to face communication, etc. 	Delete	
	Text (no limit)	Brief Description of Activity	Delete	
	Date	Date Started	Delete	
	Date	Date Completed	Delete	
	Choose one	Activity Status (Active, etc.)	Delete	
	Choose one	Activity Leader (Names of Coalition Staff)	Delete	
	Choose one	Scope/Reach of Activity (25% increment of target community)	Delete	
Implementation Progress	Add Accomplishment or Challenge/Barrier			
	Already filled	Goal	Delete	

IMPLEMENTATION SECTION				
Implementation puts into motion the activities identified in the planning process.				
Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
	Already filled	Objective	Delete	
	Text (200 Character Limit)	Progress Name	Delete	
	Choose one	Reporting Period Identified	Delete	If users need to enter historical information, they should enter the survey interface that is specific to reporting periods.
		Type <ul style="list-style-type: none"> Accomplishment Challenge/Barrier 	Delete	
	Text (3,000 Character Limit)	Description	Delete	
				▪
	Numeric (percentages)	<p style="text-align: center;">Service Mix</p> <p>During this reporting period...</p> <p>Rows include:</p> <p>(1) Providing Information (e.g., community education, increasing knowledge, raising awareness)</p> <p>(2) Enhancing Skills (e.g., building skills and competencies)</p> <p>(3) Providing Support (e.g., increasing involvement in drug-free/healthy alternative activities)</p> <p>(4) Modifying/Changing Policies (e.g., changing institutional or government policies)</p> <p>(5) Changing Consequences (e.g.,</p>	New	<ul style="list-style-type: none"> Streamlined method to capture strategy and service mix. In particular, percent effort by coalition along the 7 DFC strategies.

IMPLEMENTATION SECTION				
Implementation puts into motion the activities identified in the planning process.				
Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		<p>incentives/disincentives, increasing attention to enforcement and compliance)</p> <p>(6) Enhancing Access/Reducing Barriers (e.g., improving access, availability, and use of systems and service)</p> <p>(7) Physical Design (e.g., improving environmental and structural signs and areas to support the initiative)</p> <p>Columns include: "Rank the following implementation activities by the amount of your coalition's ..."</p> <p>(1) Paid staff labor effort that was spent on each?</p> <p>(2) Coalition members' labor effort that was spent on each?</p> <p>(3) Budget that was spent on each?</p>		
	Numeric, Categorical (dropdowns), Likert	<p>Activities focused on providing information</p> <p>Rows include:</p> <p>(1) Media campaigns: Television/Radio</p> <p>(2) Media campaigns: Billboards</p> <p>(3) Media campaigns: Print</p> <p>(4) Social networking (Facebook, Twitter, etc.) (5) Information on DFC Coalition Web site</p> <p>(6) Direct, face-to-face information sessions</p> <p>(7) Special events to heighten awareness (e.g., fairs, community celebrations)</p> <p>(8) Other: ___</p> <p>(9) Other: ___</p> <p>(10) Other: ___</p> <p>Columns include:</p>	New	<ul style="list-style-type: none"> Streamlined (including for STOP ACT Grantees) approach in quantifying dosage of intervention and prevention activities.

IMPLEMENTATION SECTION				
Implementation puts into motion the activities identified in the planning process.				
Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		(1) Did your coalition use STOPACT funds to do the following? (VISIBLE ONLY TO STOP ACT GRANTEES) (2) Number of completed activities this period (hover over cells for more information) (3) Target substance (dropdowns) (4) How many people did each activity reach a. a. Adults b. Youth (5) Primary sector responsible (dropdowns) In your opinion, how successful was this effort in preventing ATOD use (1) very successful, (2) moderately successful, (3) not successful		
	Numeric, Categorical (dropdowns), Likert	<p>Activities focused on enhancing skills</p> <p>Rows include:</p> (1) Student Educational and Training Programs (2) Student Train-the-Trainers (3) Parent Education and Training Programs (4) Teacher Education and Training Programs (5) Community Member Education and Training Programs (6) Responsible beverage service / vendor training (voluntary or mandatory) (7) Other: ___ (8) Other: ___ (9) Other: ___	New	<ul style="list-style-type: none"> ▪ Capturing the activity mix (dosage) within the overarching DFC strategy. ▪ Some rows will be blacked out if they don't apply (e.g., Student educational and training programs will be shaded for adults since this is N/A for them).
		<p>Columns include:</p> (1) Did your coalition use STOPACT funds to do the following? (VISIBLE ONLY TO STOP ACT GRANTEES) (2) Number of completed activities this period (hover over cells for more information) (3) Target substance (dropdowns) (4) How many people did each activity reach a. a. Adults b. Youth		

IMPLEMENTATION SECTION				
Implementation puts into motion the activities identified in the planning process.				
Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		(5) Primary sector responsible (dropdowns) (6) In your opinion, how successful was this effort in preventing ATOD use (1) very successful, (2) moderately successful, (3) not successful		
	Numeric, Categorical (dropdowns), Likert	<p>Activities focused on providing support</p> <p>Rows include:</p> <p>(1) Drug-free events (2) Youth drop-in centers of clubs (3) Youth athletic leagues (4) Youth alternative activities (e.g., rock climbing, ropes courses, etc.) (5) Youth support groups (6) Parent support groups (7) Other: ___ (8) Other: ___ (9) Other: ___</p> <p>Columns include:</p> <p>(1) Did your coalition use STOPACT funds to do the following? (VISIBLE ONLY TO STOP ACT GRANTEES) (2) Number of completed activities this period (hover over cells for more information) (3) Target substance (dropdowns) (4) How many people did each activity reach a. Adults b. Youth (5) Primary sector responsible (dropdowns) (6) In your opinion, how successful was this effort in preventing ATOD use (1) very successful, (2) moderately successful, (3) not successful</p>	New	<ul style="list-style-type: none"> ▪ Capturing the activity mix (dosage) within the overarching DFC strategy. ▪ Some rows will be blacked out if they don't apply (e.g., Youth athletic leagues will be shaded for adults since this is N/A for them).
	Numeric, Categorical (dropdowns), Likert	<p>Activities focused on modifying/changing policies</p>	New	<ul style="list-style-type: none"> ▪ Capturing the activity mix (dosage) within the overarching DFC strategy.

IMPLEMENTATION SECTION				
Implementation puts into motion the activities identified in the planning process.				
Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		<p>Rows include:</p> <ul style="list-style-type: none"> (1) Efforts to increase tax on alcohol or tobacco (2) Laws/policies targeting minors in possession (3) Laws targeting underage drinking and driving (4) Laws targeting parents (5) Laws targeting suppliers: Alcohol and cigarette advertising restrictions in public places (6) Laws targeting suppliers: Responsible beverage service (7) Laws targeting suppliers: Limitations and restrictions of location and density of alcohol outlets (8) Laws targeting suppliers: Restrictions on methamphetamine pre-cursor access (9) Other: ___ (10) Other: ___ (11) Other: ___ <p>Columns include:</p> <ul style="list-style-type: none"> (5) Did your coalition use STOPACT funds to do the following? (VISIBLE ONLY TO STOP ACT GRANTEES) (6) Number of completed activities this period (hover over cells for more information) (7) Target substance (dropdowns) (8) How many people did each activity reach a. Adults b. Youth (5) Primary sector responsible (dropdowns) (6) In your opinion, how successful was this effort in preventing ATOD use (1) very successful, (2) moderately successful, (3) not successful 		
	Numeric, Categorical (dropdowns), Likert	<p>Activities focused on changing consequences</p> <p>Rows include:</p> <ul style="list-style-type: none"> (1) Recognition program for merchants who pass compliance checks 	New	<ul style="list-style-type: none"> ▪ Capturing the activity mix (dosage) within the overarching DFC strategy. ▪ Some rows will be blacked out if they don't apply (e.g., Recognize youth for staying ATOD free will be shaded for adults since this is N/A for them).

IMPLEMENTATION SECTION				
Implementation puts into motion the activities identified in the planning process.				
Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		<p>(2) Recognize youth for staying ATOD free</p> <p>(3) Increased enforcement of impaired-driving laws (e.g., sobriety checkpoints)</p> <p>(4) Increase surveillance of areas known for illegal drug sales</p> <p>(5) Party patrols</p> <p>(6) "Shoulder-tap" enforcement program</p> <p>(7) Compliance checks for alcohol or tobacco sales to minors</p> <p>(8) Other: ___</p> <p>(9) Other: ___</p> <p>(10) Other: ___</p> <p>Columns include:</p> <p>(1) Did your coalition use STOPACT funds to do the following? (VISIBLE ONLY TO STOP ACT GRANTEES)</p> <p>(2) Number of completed activities this period (hover over cells for more information)</p> <p>(3) Target substance (dropdowns)</p> <p>(4) How many people did each activity reach a. Adults b. Youth</p> <p>(5) Primary sector responsible (dropdowns)</p> <p>(6) In your opinion, how successful was this effort in preventing ATOD use (1) very successful, (2) moderately successful, (3) not successful</p>		
	Numeric, Categorical (dropdowns), Likert	<p>Activities focused on enhancing access/reducing barriers</p> <p>Rows include:</p> <p>(1) Provide referral to treatment services</p> <p>(2) Create culturally appropriate media and materials</p> <p>(3) Provide alcohol merchant education in language other than English</p> <p>(4) Improve access to employee assistance programs</p> <p>(5) Other: ___</p>	New	<ul style="list-style-type: none"> ▪ Capturing the activity mix (dosage) within the overarching DFC strategy. ▪ Some rows will be blacked out if they don't apply (e.g., improve access to employee assistance programs will be shaded for youth since this is N/A for them).

IMPLEMENTATION SECTION				
Implementation puts into motion the activities identified in the planning process.				
Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		<p>(6) Other:___ (7) Other:___</p> <p>Columns include:</p> <p>(1) Did your coalition use STOPACT funds to do the following? (VISIBLE ONLY TO STOP ACT GRANTEES)</p> <p>(2) Number of completed activities this period (hover over cells for more information)</p> <p>(3) Target substance (dropdowns)</p> <p>(4) How many people did each activity reach a. Adults b. Youth</p> <p>(5) Primary sector responsible (dropdowns)</p> <p>(6) In your opinion, how successful was this effort in preventing ATOD use (1) very successful, (2) moderately successful, (3) not successful</p>		
	Numeric, Categorical (dropdowns), Likert	<p>Activities focused on physical design</p> <p>Rows include:</p> <p>(1) Conduct environmental scans</p> <p>(2) Improve parks and other physical landscapes</p> <p>(3) Decrease signage/advertising</p> <p>(4) Improve lighting</p> <p>(5) Close drug houses</p> <p>(6) Reduce the density of alcohol outlets</p> <p>(7) Designation of “no alcohol” or “no tobacco” zones</p> <p>(8) Install surveillance cameras in drug hot spots and alcohol outlets</p> <p>(9) Other:___ (10) Other:___ (11) Other:___</p> <p>Columns include:</p> <p>(5) Did your coalition use STOPACT funds to do the following? (VISIBLE ONLY TO STOP ACT</p>	New	<ul style="list-style-type: none"> ▪ Capturing the activity mix (dosage) within the overarching DFC strategy.

IMPLEMENTATION SECTION

Implementation puts into motion the activities identified in the planning process.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		GRANTEES) (6) Number of completed activities this period (hover over cells for more information) (7) Target substance (dropdowns) (8) How many people did each activity reach a. Adults b. Youth (5) Primary sector responsible (dropdowns) (6) In your opinion, how successful was this effort in preventing ATOD use (1) very successful, (2) moderately successful, (3) not successful		
		Please report any notable accomplishments related to implementation achieved during this reporting period:___	New	Space for grantees to document issues, activities, challenges, and accomplishments not asked about in standardized protocol.
		Please report any additional details about your implementation activities that were not captured above:___	New	

COMMUNITY AND POPULATION-LEVEL OUTCOMES

Evaluation measures the quality and outcomes of coalition work. Evaluation enables the improvement of interventions and coalition practices.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
DFC Core Outcome Measures	Choose one	Outcome Category this Data Applies to: <ul style="list-style-type: none"> • Past 30-Day Use • Perception of Parental and Peer Disapproval • Perception of Harm/Risk • <Other outcomes specific to a coalition> • Fill in table by grade and gender, list sample size 	Keep and modify	Changes have been made to core measures based upon discussion among all key stakeholders. First and foremost, prescription drugs have been added as a core measure. Additionally, age of onset has been removed. <ul style="list-style-type: none"> ▪ Other changes include: perception of parental disapproval remains and a peer disapproval has been added; perception of risk has been modified to address binge drinking.
	Numerical (%)	What percent of your coalition's effort went into the following activities? <ul style="list-style-type: none"> • % Data collection • % Data Analysis • % Identifying recommendations for improvement • % Presentation of findings • % Other 	New	
	Numerical (%)	What percent of your coalition's resources went into the following activities? <ul style="list-style-type: none"> ▪ % Data collection ▪ % Data analysis ▪ % Identifying recommendations for improvement ▪ % Presentation evaluation findings ▪ % Other:___ 	New	
	Choose one (Month and Year)	Compared to the Target Area (Locust Point), the Geographical Area covered by this data is <ul style="list-style-type: none"> • Large • Smaller • Same 	Keep	
	Choose one	Source for this Data	Keep	
	Choose one (Month and Year)	Month and Year data was collected	Keep	
	Yes/No	Do you think that the data are	New	

COMMUNITY AND POPULATION-LEVEL OUTCOMES

Evaluation measures the quality and outcomes of coalition work. Evaluation enables the improvement of interventions and coalition practices.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		representative of your target population?		
	Yes/No	Do your data represent the same grades and same schools that were surveyed in your last report?	New	
	Numeric	Enter Data by Grade	Keep and modify	
	Numeric	Enter Data by Gender	Keep	
	Yes/No	Did your data collection employ honesty checks?	New	To obtain an assessment of validity of data.
	Yes/No and Text	Do you have any concerns about the quality of your data? Please describe____	New	To obtain an assessment of validity of data.
	New	Please report any notable accomplishments related to evaluation achieved during this reporting period.		
	New	Please report any additional details about your evaluation activities that were not captured above.		
Long-Term Health Outcomes	Text	Outcome Category (School Drop Out, etc.)	Delete	Since this is part of the Logic Model, we should keep or find a better/easier way for them to report anything they may have.
	Date	Date Collected	Delete	
	Choose one	Did you coalition use this data for program planning purposes? <ul style="list-style-type: none"> • Yes • No 	Delete	
	Text (1,000 Character Limit)	Description	Delete	
Evaluation Activity	Text	Activity Name	Delete	Too much burden to enter multiple entries. See proposed new items below.

COMMUNITY AND POPULATION-LEVEL OUTCOMES

Evaluation measures the quality and outcomes of coalition work. Evaluation enables the improvement of interventions and coalition practices.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
	Choose one	Type <ul style="list-style-type: none"> • Data collection • Evaluation • Presentation of findings • Recommendations for improvements 	Delete	
	Date	Date Started	Delete	
	Date	Date Completed	Delete	
	Choose one	Activity Status (Active, Inactive, etc.)	Delete	
	Choose one	Activity Leader (A list of names)	Delete	
	Text (200 Character Limit)	Progress Name	Delete	
	Choose one	Reporting Period Identified	Delete	

COMMUNITY AND POPULATION-LEVEL OUTCOMES				
Evaluation measures the quality and outcomes of coalition work. Evaluation enables the improvement of interventions and coalition practices.				
Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
	Choose one	Type <ul style="list-style-type: none"> • Accomplishment • Challenge/Barrier 	Delete	
	Text (3000 Characters Limit)	Description	Delete	
	Likert	<p style="text-align: center;">CHALLENGES</p> <p>To what extent has your coalition experienced challenges in the following area?</p> <ol style="list-style-type: none"> (1) Increasing coalition membership and participation (2) Building leadership capacity among coalition members (3) Attaining an agreement among coalition members regarding goals, planned initiatives, etc. (4) Developing/revising a framework/logic model of change (5) Completing a SWOT (strengths, weaknesses, opportunities, and threats) analysis (6) Collecting/analyzing data for assessment 	New	<p>Dropdowns with "groupings" and have them rate the 'degree to which each item was a (4) Significant Challenge to (1) No Challenge (include a not applicable category)..</p> <ul style="list-style-type: none"> ▪ This will provide much more useful information for the evaluation of DFC.

COMMUNITY AND POPULATION-LEVEL OUTCOMES

Evaluation measures the quality and outcomes of coalition work. Evaluation enables the improvement of interventions and coalition practices.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		pruposes (7) Recruiting/engaging target populations (e.g., students) in substance abuse prevention initiatives (8) Engaging key stakeholders (e.g., school personnel) in substance abuse prevention initiatives (9) Engaging the general community in substance abuse prevention initiatives (10) Planning/executing substance abuse prevention initiatives (11) Developing/executing a media plan to draw attention to new drug threats (12) Attaining funding for substance abuse prevention initiatives (13) Collecting analyzing data for evaluation pruposes (14) Other: __ (15) Other: _____ (16) Other: _____		
	Likert	Training and Technical Assistance (T/TA) To what extent would your coalition benefit from T/TA in each of these areas? (A great deal; Some; A little; Not at all) (1) Coalition and partnership development (2) Coalition and partnership maintenance (3) Community needs and resource assessment (4) Goal and outcome development and assessment (5) Effective problem solving within a group setting (6) Develop a framework or model of change (7) Leadership development (8) Cultural competency (9) Organizational management (10) Strategic planning		Just moving to a different place in the on-line data system. It used to be in capacity but now makes more sense to locate here.

COMMUNITY AND POPULATION-LEVEL OUTCOMES

Evaluation measures the quality and outcomes of coalition work. Evaluation enables the improvement of interventions and coalition practices.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		(11) Developing a substance abuse prevention initiatives (12) Advocacy and policy development (13) Grant writing (14) Program evaluation (15) Program/initiative sustainability (16) Other:____		
	Check all that apply	What is your preferred method(s) for receiving training and technical assistance (T/TA)? <ul style="list-style-type: none"> ▪ Distance learning/web-based T/TA ▪ T/TA by telephone/teleconference ▪ In-person class, conference, or workshop (not targeted to your community) ▪ In-person class, conference, or workshop (targeted to your community) ▪ Written materials ▪ On-site/In-person T/TA ▪ T/TA by telephone ▪ T/TA by e-mail 	Keep	
	Yes/No & Text	Did your coalition provide any training or technical assistance to other community groups or organizations? <ul style="list-style-type: none"> ▪ Yes/No If yes, please describe:____		
	Circle All that Apply and fill out Date	For any training or TA needs, please fill out this information. Please identify the type of technical assistance or training needed from the list below and identify the date by which it is needed: <ul style="list-style-type: none"> ▪ Coalition and partnership development ▪ Coalition and partnership 	Keep	

COMMUNITY AND POPULATION-LEVEL OUTCOMES

Evaluation measures the quality and outcomes of coalition work. Evaluation enables the improvement of interventions and coalition practices.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		maintenance <ul style="list-style-type: none"> ▪ Community needs and resource assessment ▪ Goal and outcome development and assessment ▪ Effective problem solving within a group setting ▪ Develop a framework or model of change ▪ Leadership development ▪ Cultural competency ▪ Organizational management ▪ Strategic planning ▪ Developing substance abuse prevention initiatives ▪ Advocacy and policy development ▪ Grant writing ▪ Program evaluation ▪ Program/Initiative sustainability ▪ Other (please specify) 		
	Text	Please describe the technical assistance or training needed.	Keep	
	Circle All That Apply	Please identify the delivery mode: <ul style="list-style-type: none"> ▪ Distance learning/web-based T/TA ▪ T/TA by telephone/teleconference ▪ In-person class, conference, or workshop (not targeted to your community) ▪ In-person class, conference, or workshop (targeted to your community) 	Keep	

COMMUNITY AND POPULATION-LEVEL OUTCOMES

Evaluation measures the quality and outcomes of coalition work. Evaluation enables the improvement of interventions and coalition practices.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		<ul style="list-style-type: none"> ▪ Written materials ▪ On-site/In-person T/TA ▪ T/TA by telephone ▪ T/TA by e-mail 		
	Circle One	Please identify the status of the desired technical assistance or training needed. <ul style="list-style-type: none"> ▪ Needed ▪ Received ▪ Closed 	Keep	
	Circle All That Apply and insert Date	For any training or TA that has been received, please fill out this information... If received, please identify the type of technical assistance or training received from the list below and identify the date by which it is received: <ul style="list-style-type: none"> ▪ Coalition and partnership development ▪ Coalition and partnership maintenance ▪ Community needs and resource assessment ▪ Goal and outcome development and assessment ▪ Effective problem solving within a group setting ▪ Develop a framework or model of change ▪ Leadership development ▪ Cultural competency ▪ Organizational management ▪ Strategic planning ▪ Developing substance abuse prevention initiatives 	keep	

COMMUNITY AND POPULATION-LEVEL OUTCOMES

Evaluation measures the quality and outcomes of coalition work. Evaluation enables the improvement of interventions and coalition practices.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
		<ul style="list-style-type: none"> ▪ Advocacy and policy development ▪ Grant writing ▪ Program evaluation ▪ Program/Initiative sustainability ▪ Other (please specify) 		
	Text	Please describe the technical assistance or training received?	Keep	
	Circle One	Please identify the delivery mode received: <ul style="list-style-type: none"> ▪ Distance learning/web-based T/TA ▪ T/TA by telephone/teleconference ▪ In-person class, conference, or workshop (not targeted to your community) ▪ In-person class, conference, or workshop (targeted to your community) ▪ Written materials ▪ On-site/In-person T/TA ▪ T/TA by telephone ▪ T/TA by e-mail 	Keep	
	Circle All That Apply	Please identify the source of receive technical assistance or training needed <ul style="list-style-type: none"> ▪ CADCA's National Coalition Institute ▪ DFC Project Officer (SAMHSA) ▪ State Agency ▪ Local Agency (e.g., peer coalitions, local United Way) ▪ My coalition 	Keep	
	Likert	How satisfied were you with the assistance you received? <ul style="list-style-type: none"> ▪ Very satisfied ▪ Satisfied ▪ Neutral ▪ Dissatisfied ▪ Very dissatisfied 	Keep	

COMMUNITY AND POPULATION-LEVEL OUTCOMES

Evaluation measures the quality and outcomes of coalition work. Evaluation enables the improvement of interventions and coalition practices.

Field Name	Data Type	Description	Keep (Keep, Delete, or New)	Rationale
	Text	Optional: Please explain how assistance can be improved.	Keep	