Additional Resources for the PHE Training Modules and Toolkit
Annotated listing of select tools, methods, data sources, and additional information for monitoring and evaluation of population, health, and environment programs
Technical Resources: Reproductive Health

· REPROLINE: Reproductive Health Online, Johns Hopkins University. Reproductive Health Online is a comprehensive internet resource for health-care professionals, providing technical information and training materials on the full range of reproductive-health topics, including family planning (contraceptive methods and other family planning topics), maternal and neonatal health, cervical cancer, and STDs.
http://www.reproline.jhu.edu/index.htm

Technical Resources: Gender

· USAID’s Women in Development (WID) website links to many gender resources, including best practices and lessons learned from USAID global programs.
http://www.usaid.gov/our_work/cross-cutting_programs/wid/gender/index.html
· The Interagency Gender Working Group (IGWG) promotes gender equity within population, health, and nutrition programs with the goal of improving reproductive health/HIV/AIDS outcomes and fostering sustainable development. The IGWG produces many user-friendly publications, high quality tools, and information on promoting gender equity within population, health, and nutrition programs worldwide.

www.igwg.org/pubstools.htm
· MEASURE Evaluation: Violence Against Women and Girls: A Compendium of Monitoring and Evaluation Indicators

http://www.cpc.unc.edu/measure/tools/gender/violence-against-women-and-girls-compendium-of-indicators
Technical Resources: Surveys

· MEASURE DHS: survey tools, questions, qualitative tools.

http://www.measuredhs.com/topics/gender/start.cfm
· UNICEF’s Multiple Indicator Cluster Survey (MICS) provides standardized questionnaires - making it easier to compare data across sites. It includes questions on women, children under 5, households and issue-specific components (malaria, female-genital cutting). Included are guides to survey methodology, analysis, and reporting.
http://www.childinfo.org/mics3_questionnaire.html
· USAID’s Flexfund site provides guidance on operations and planning for community-based family planning projects, including a list of core-based indicators, a survey and a tabulation plan. These comprehensive survey resources are user friendly and applicable for low resource settings.

http://www.flexfund.org/
· The Macro International/Child Survival Technical Support+ site provides information on programs that promote child survival, including a downloadable questionnaire and tabulation plan, papers and technical reference manuals.

http://www.childsurvival.com/kpc2000/kpc2000.cfm
Technical Resources: Best Practices and Case Studies

· Advance Africa: Compendium of Best Practices. The Compendium of Best Practices is a searchable online database of best practices in reproductive health and family planning service delivery. It can be used by program managers who have identified gaps, needs, and opportunities in their programs. By reviewing the lessons learned from other practices, program managers can apply their own practices with greater confidence that they will lead to improved program performance.
www.advanceafrica.org/compendium
Technical Resources: Data

· DHS: Statcompiler. The Demographic and Health Surveys STATcompiler builds customized tables from hundreds of DHS+ surveys and indicators. The HIV/AIDS Survey Indicators Database includes data from DHS+, MICS, BSS, and other surveys.
www.measuredhs.com
· DOLPHN. The Data Online for Population, Health and Nutrition (DOLPHN) system is an online statistical data resource containing selected current and historical country-level demographic and health-indicator data. The DOLPHN system is designed to provide users with quick and easy access to frequently-used statistics and can be helpful as both a reference and analytical tool.
www.phnip.com/dolphn
Technical Resources: Natural Resource Management

· This USAID biodiversity conservation tools site contains a number of tools around natural resource management including a guide to threat reduction, a guide to conservation with a gender focus and a manual on adaptive management:

http://rmportal.net/tools/biodiversity-conservation-tools
· The Society for Conservation Biology Catalogue is designed for practitioners interested in the social dimensions of conservation. The aim is to build capacity to integrate social sciences into conservation work by providing accessible tools and methodological approaches.

http://www.conbio.org/workinggroups/SSWG/catalog/index.cfm

Technical Resources: M&E

· MEASURE Evaluation’s website contains dozens of tools and guides for monitoring and evaluation of international population, health, nutrition, and development programs at various levels including community, facility, province, and national. Resources include indicator guides, teaching tools, evaluation design tools, introductory courses, and materials from previous M&E workshops around the globe. Some materials available in both French and Spanish.

http://www.cpc.unc.edu/measure
http://www.cpc.unc.edu/measure/tools/tools-by-title
http://www.cpc.unc.edu/measure/publications
Technical Resources: Environmental Health

· The key objective of the USAID Environmental Health program is to simultaneously improve access to health services while helping communities manage their natural resources in ways that both improve their health and livelihoods and conserve the critical ecosystems they depend upon.

http://www.ehproject.org/
http://www.ehproject.org/phe/phe.html
Technical Resources: Population, Health Environment

· The Population, Health Environment Basics: E-Learning Course is available through USAID’s Global Health Learning website. There is no charge for the course but registration is required. This should be considered a “must complete” course for people who would like to learn the basics of PHE, its history, and its future.

http://www.globalhealthlearning.org/login.cfm

· Programming Manual: Integrating Population, Health, and Environment (PHE) Projects. The PHE programming manual an excellent source document for contextualizing PHE and integrated development programs. http://www.ehproject.org/PDF/phe/phe-usaid_programming_manual2007.pdf

Organizational resources:
· PATH Philippines, Inc. The Philippines Integrated Population and Coastal Resource Management (IPOPCORM) website provides a detailed description of PATH’s IPOPCORM Project, an illustrative example of the design and field execution of PHE approaches that are conceptually and operationally coordinated.

http://www.pfpi.org/ipopcorm.html
· Population Reference Bureau. PRB’s Population, Health and Environment (PHE) program helps decision-makers and program managers understand and address these population, health, and environment interactions. The PHE program addresses six core issues: coastal resources; biodiversity; environmental health; urbanization; food security; and natural hazards. PRB works in 4 technical areas: Research and Analysis; Technical Assistance; Training; Work With the Media.
http://www.prb.org/About/InternationalPrograms/Projects-Programs/PHE.aspx
· Woodrow Wilson International Center for Scholars. The Center provides a link between PHE ideas and policy, fostering research, study, discussion, and collaboration on issues related to PHE among a full spectrum of individuals concerned with policy and scholarship in national and world affairs. Case studies, conference papers, links, and background information are all available through the website.

http://www.wilsoncenter.org/index.cfm

http://www.wilsoncenter.org/phe

· USAID PHE. USAID’s PHE program website includes information on innovative models of integrating population, environment, and health in and around areas of high biodiversity, including projects in 10 countries in Africa, Asia, and Latin America. The site contains links to various source and reference materials linking USAID family planning programs to gender, conservation, and other-sector programmatic contexts.

http://www1.usaid.gov/our_work/global_health/pop/techareas/environment/index.html
http://www1.usaid.gov/

· World Wildlife Fund. WWF works to protect wildlife, preserve habitats and empower people to conserve resources while improving their livelihoods. The community conservation program links improving human lives with conserving biodiversity. The website offers links to programming manuals, case studies, and links to WWF’s PHE efforts. A key publication is: Healthy People, Healthy Ecosystems” A Manual on Integrating Health and Family Planning into Conservation Projects:
http://www.worldwildlife.org/what/communityaction/WWFBinaryitem10254.pdf

http://www.worldwildlife.org/what/communityaction/index.html

http://www.worldwildlife.org/what/communityaction/people/phe/populationhealthenvironment.html
Technical resources: data demand and information use (DDIU)

· MEASURE Evaluation Data Demand and Information Use (DDIU) is a strategy to identify opportunities for and constraints to effective and strategic data collection, analysis, availability, and use. MEASURE Evaluation has developed a conceptual framework and set of tools to aid policymakers and stakeholders in implementing DDIU strategies. Tools are available here:
http://www.cpc.unc.edu/measure/tools/monitoring-evaluation-systems/ddiu-tools

Technical resources: Capacity Building

· USAID’s faith-based and community partnership website contains links to over 20 organizations that promote improved organizational capacity building.

http://www.usaid.gov/our_work/global_partnerships/fbci/capacity_building_orgs.html

· Some organizations involved in helping build non-profit management, staff, and fundraising capacity include:

http://www.boardsource.org
http://www.capacity.org/
http://www.foundationcenter.org /

http://www.genevaglobal.com/

http://www.ngoconnect.net/home

http://www.gdrc.org/ngo/funding/ngo-grants.pdf

Technical resources: participatory rapid appraisal

· This FAO website document is intended to provide an introduction to Rapid Rural Appraisal (RRA) and Participatory Rural Appraisal (PRA) , qualitative approaches to information collection and planning. Tools and case studies are provided. Possible applications of the approaches for those involved in aquaculture development are given and an outline provided of the sorts of planning and institutional context where they can best be applied. The problems and shortcomings of the approaches are also discussed and guidelines given for the use of alternative approaches to information gathering and planning.
http://www.fao.org/DOCREP/006/W2352E/W2352E00.HTM
· Tools and manuals from Community Forestry International. The free, concise document is aimed at foresters, community leaders, NGOs, and others who work in collaborative natural resource management efforts. There is a helpful reference list at the end of the manual.
http://www.communityforestryinternational.org/
http://www.communityforestryinternational.org/publications/field_methods_manual/pra_manual_tools_and_techniques.pdf

Additional M&E References & Resources
· Adamchak S et al. (2000). A Guide to Monitoring and Evaluating Adolescent Reproductive Health Programs. Focus on Young Adults, Tool Series 5. Washington, D.C.: Focus on Young Adults.

· AusGuide. The Logical Framework Approach. http://www.ausaid.gov.au/ausguide/ausguidelines/1-1-1.cfm

· Bertrand, Jane T. and Escudero Gabriela, 2002. Compendium of Indicators for Evaluating Reproductive Health Programs, vols. 1 and 2, Chapel Hill, N.C.: MEASURE Evaluation.

· Bertrand, Jane T., Magnani, Robert J, and Rutenberg, Naomi, 1996. Evaluating Family Planning Programs, with Adaptations for Reproductive Health, Chapel Hill, N.C.: The EVALUATION Project.

· Fisher A et al. (2002). Designing HIV/AIDS Intervention Studies. An Operations Research Handbook. New York: The Population Council.

· Global AIDS Program. (2003) Monitoring and Evaluation Capacity Building for Program Improvement Field Guide, Version 1. U.S. Centers for Disease Control and Prevention, Atlanta, GA.

· Habicht JP et al. (1999). Evaluation Designs for Adequacy, Plausibility, and Probability of Public Health Programme Performance and Impact. International Journal of Epidemiology, 28: 10-18.

· Marsh, David. 1999. Results Frameworks & Performance Monitoring. A Refresher by David Marsh (ppt) http://www.childsurvival.com/tools/Marsh/sld001.htm
· Rossi P et al. (1999). Evaluation. A Systematic Approach. Thousand Oaks: Sage Publications.

· Tsui, Amy. 1998. Frameworks (ppt). Presented at the Summer Institute, University of North Carolina, Chapel Hill.

· Tsui, Amy. 1999. Frameworks (ppt). Presented at the Summer Institute, University of North Carolina, Chapel Hill.

· UNICEF. 1998. State of the World’s Children.

· USAID/Tanzania Country Strategic Plan, 2005-2014.

· WHO, 1999. The Evolution of Diarrhoeal and Acute Respiratory Disease Control at WHO: Achievement 1980-1995 Research, Development and Implementation (WHO/CHS/CAH/99.12).

