	Indicator Protocol (Reference Sheet) #1

	Name of Indicator:

	DESCRIPTION

	Precise Definition(s): The indicator definition states exactly what should be measured. Clarify your terms here.
The definition must be detailed enough to ensure that different people at different times, given the task of collecting data for a given indicator, will use the exact same definitions (have the same understanding) to collect identical types of data.

	Disaggregated by: Identify how data will be separated to improve the breadth of understating of results reported. Typical ways to disaggregate data include geographic location and gender.

	PLAN FOR DATA ACQUISITION

	Data collection instructions: Describe exactly for your own staff the steps they need to take to collect the data.
Identify what methods and instruments they should use. Note any equipment required to collect the data. Attach data forms when necessary. The instructions definition must be detailed enough to ensure that different people at different times, given the task of collecting data for a given indicator, will use the exact same procedures to collect identical types of data.

	Data Source: The source is the place where the original data are obtained. Usually the group of individuals or organization that conducts the data collection effort. Data sources may include community volunteers, clinic records, school records...

	Frequency and timing of data acquisition: Note how often you will collect the data (and dates if possible).

	Estimated Cost of Data Acquisition: Provide a rough estimate of what it will cost to collect and analyze this data.

	Individual responsible and location of data storage: Identify who will take the lead / be the primary person responsible for collecting data on this indicator. Describe how data will be stored over time and in what formats

	PLAN FOR DATA ANALYSIS, REVIEW, & REPORTING

	Data Analysis and Reporting: Note when your team should report on the data (reporting dates and to whom) when will this info be presented to your staff, the community your donor etc.

	DATA QUALITY ISSUES

	Data quality risks, and limitations (potential issues in data capturing, verification, analysis, or reporting and limitations / short comings of the indicator: Identify where data may be weak or limited.

	Actions planned to ensure data quality limitations (i.e. data verification procedures / actions to address potential risks / data limitation issues): Describe actions taken to address data limitations.

	OTHER NOTES

	Notes on Baselines/Targets: Any comments relevant to understanding baseline findings or targets set (i.e. critical assumptions, potential issues… etc)

Baseline is a record of what exists in an area prior to an action. It is primarily a benchmark for the future. The baseline values establish the starting point from which change can be measured.

Targets are the magnitude or level of outputs expected to be achieved. Targets are values against which the actual program/project achievements are measured. They should be realistic and quantitative statements of expected outcomes. If the targets are qualitative, there is need for a detailed statement of expected state of affairs at the end of a planning period.

	Other Notes: Provide any other information relevant to data collection and reporting of this indicator.

	PERFORMANCE INDICATOR VALUES

	Time Period
	Planned Targets
	Actual
	Comments

	Baseline
	NA
	
	

	October 1, 2006 – March 31 2007

	
	
	

	April 1 – September 30 2007

	
	
	

	
	
	
	

	THIS SHEET LAST UPDATED ON:

 | Pact Inc | www.pactworld.org

