

Literaturauswahl zu Methoden zur Wirkungsmessung (Evaluierung) von Gesundheits- und Ernährungsprogrammen

(Akzeptanz, Compliance --- Abb. S.68)

Abelin, T., Brzezinski, Z. J., Carstairs, V. D. L.: Measurement in health promotion and protection. WHO Regional Publications, Europ. Ser. No. 22, 658 S., Kopenhagen, 1987 (selbst)

Rifkin, S. B., Muller, F., Bichmann, W.: Primary health care: on measuring participation. Soc. Sci. Med., 26(9):931-940(1988) Lit. 21.997

Lajosi, F., Ludwig, Th. B., Schirm, H., Welzl, G., Bradenstahl, A., Haarmann, W., Roos, G., Stolley, H., Lange, H. J.: Münchner pädiatrische Längsschnittstudie: Früherkennung entwicklungsgefährdender Störungen mittels Vorsorgeuntersuchungen. BPT-Bericht, GsF-München MD305/3/78, April 1978 (selbst)

Collatz, J. et al.: Erreichen die gesetzlichen Früherkennungsuntersuchungen für Säuglinge und Kleinkinder ihre Zielgruppe? Öffentl. Ges. Wesen, 41:173-190(1979) Lit. 6035

McDonald, T. P., Coburn, A. F.: Predictors of prenatal care utilization. Soc. Sci. Med., 27(2):167-172(1988)

Schindl, K. et al.: Beteiligung der Bevölkerung an den Gesundenuntersuchungen in Österreich. Öffentl. Ges. Wesen, 42:121-129(1980) Lit. 7008

Lajosi, F., Allhoff, P.: Wie früh werden Gesundheitsstörungen in gesetzlichen Früherkennungsprogrammen für Kinder erkannt. Öffentl. Ges. Wesen, 47:72-79(1985) Lit. 13.122

Mecke-Schoedder, L.: Betrachtungen zur Effektivität einer Vorsorgeuntersuchung im Kindergarten. Öffentl. Ges. Wesen, 49:331-333(1987) Lit. 18.651

Krasemann, E. O., Busch, T.: Was kann eine Aufklärungsbroschüre bewirken? Öffentl. Ges. Wesen, 50:96-98(1988) Lit. 21.329

Stock, R.: Distance and utilization of health facilities in rural Nigeria. Soc. Sci. & Med., 17:563-570(1983) Lit. 10.557

Wng'ombe, J. K.: Economic evaluation in primary health care: the case of Western Kenya community based health care project. Soc. Sci. & Med., 18:375-385(1984) Lit. 11.481

Scrimshaw, S. C. M., Hurtado, E.: Field guide for the study of health seeking behaviour at the household level. Food and Nutrition Bulletin, 6(2):27-45(1984)

Scrimshaw, S. C. M., Hurtado, E.: Anthropological involvement in the Central American diarrheal disease control project. Soc. Sci. & Med., 27(1):97-105(1988) Lit. 22.006

Bentley, M. E. et al.: Rapid ethnographic assessment: application in a diarrhea management program. Soc. Sci. Med., 27(19):107-116(1988) Lit. 22.007

Verhaltensbeeinflussung durch die Gesundheitserziehung – Methodische Probleme. Intern. Semina für Gesundheitserziehung. März 1969, Hamburg, Bundeszen. Ges. Aufklärung, 1969 Lit. 1726

Laaser, U., Sassen, G., Murza, G., Sabo, P.: Prävention und Gesundheitserziehung. Springer, Berlin, 730 S. ISBN 3-540-18488-0 Prosp. 20.541

Grünewald, H., Wolf, M.: Leistungen und Wirkungen der "Gesundheitsberatung für Erwachsene" in Berlin. Öffentl. Ges. Wesen, 49:663-666(1987) Lit. 21.259

Fortman, S. A. et al.: Community surveillance of cardiovascular diseases in the Stanford 5-city project. Amer. J. Epidem., 123(4):656-669(1986) Lit. 17.280

Walter, H. J., Hofman, A., Vaughan, R. D., Wynder, E. L.: Modification of risk factors for coronary hearth disease: five-year results of a school-based intervention trial. New Engl. J. Med., 318(7):1093-1099(1988) CC 31(20)188(88)

Reid, V., Mulcahy, R.: Nutrient intakes and dietary compliance in cardiac patients: 6-years-follow-up. Human Nutr. Appl. Nutr., 41A:311-318(1987) Lit. 19.837

Nissinen, A. et al.: Ten-year results of hypertension care in the community. Amer. J. Epidem., 127(3):488-499(1988) Lit. 21.315

Bormann, C., Greiser, E. et al.: Die Bremer Frühjahrskur 1985 und 1986 – Erste Erfahrungen aus dem Aktionsschwerpunkt Ernährung der Deutschen Herz-Kreislauf-Präventions-Studie (DHP). Ernährungsumschau, 35(4):122-128(1988) Lit. 20.949

Knappe, J.: Prävention der ischaemischen Herzkrankheit – Erfahrungen und Schlußfolgerungen aus der Erfurter Interventionsstudie. Z. ges. in. Med. Grenzgeb., 42(19):536-539(1987) NAR 58:2443(1988)

Altmann, D. G.: A framework for evaluating community based heart disease prevention programmes. Soc. Sci. Med., 22(4):443-458(1986) Lit. 15.963

German, P. S.: Compliance and chronic disease. Hypertension, 11(3/II); II-56-II-61 (1988) CC 31(20):175(1988)

Werse, W., Murza, G., Gliemann, S.: Gesundheitsform – Teil 2: Pädagogische und psychologische Aspekte eines Programms mit dem Schwerpunkt der Prävention von Herz-Kreislaferkrankungen. Prävention, 6(2), 1983, Lit. 19.641

Korhonen, T. et al.: Efficacy of dietary instructions in newly diagnosed non-insulin-dependent diabetic patients. Comparison of two different patient education regimens. Acta med. Scand., 222(4):323-332(1987) CC 30(48)137

Wedman, B., Kanan, R. S.: Diabetes graphic aids used in counseling improve patient compliance. J. Amer. Diet. Ass., 87(12):1671-1674(1987) Lit. 20.853

Holsten, F., Waal, H.: The DTES – Drug Taking Evaluation Scale – a simple scale for evaluation of drug taking behavior. Acta Psych. Scand., 61:275-305(1980)

Gundert-Remy: Compliance. *Arzneim.-Forsch./Drug Res.*, 30(II)(8):1174-1175(1980)
Lit. 8191

Garfield, E.: Patient compliance. *Current Contents*, 25(37):5-14(1982) Lit. 9421

Ried, L. D., Christensen, D. B.: A psychosocial perspective in the explanation of patient's drug taking behavior. *Soc. Sci. Med.*, 27(3):277-285(1988) Lit. 22.034

Kroeger, A., Franken, H. P.: The education value of participatory evaluation of primary health care programmes: an experience with four indigenous populations in Ecuador. *Soc. Sci. Med.*, 15B:535-539(1981) Lit. 8666

Marchione, Th. J.: Evaluating primary health care and nutrition programs in the context of national development. *Soc. Sci. & Med.*, 19(3):225-235(1984) Lit. 13.266

Schrey, A.: Arzneimittelprüfungen und Patienten-Compliance. *Arzt+ Patient* Nr. 3; S.116-123 (198=

Ernährungsprogramme

McKenzie, J. C., Mumford, P.: The evaluation of nutrition education programmes – a review of the present situation. *World Rev. Nutr. Diet.*, 5:21-31(1965) Lit. 241

Gordon, J. E., Scrimshaw, N. S.: Evaluating nutrition intervention programs. *Nutr. Rev.*, 30(12):263-265(1972)

Gordon, J. E., Scrimshaw, N. S.: Field evaluation of nutrition intervention programs. *World Rev. Nutr. Diet.*, 17:1-38(1973)

Neumann, A. K. et al.: Evaluation of small-scale nutrition programs. *Amer. J. Clin. Nutr.*, 26:446-452(1973)

Wolf, R. M.: A guide to the evaluation of nutrition education programs. UNESCO-ED-75/WS/87, 56 S. Paris, 1975, Lit. 8108

N. N.: Nutrition concepts evaluation study. Nutrition education Unit. Ministry of Health and Welfare, Canada, Dec. 1979, Lit. 9144, Nutr. Planning #1807

Evaluation of the impact of mothercraft centers on the therapy and prevention of malnutrition. *Nutr. Rev.*, 36(9):275-278(1987) Lit. 4393 ff

Thomas, J.: Look after yourself: monitoring the effects of a campaign. *J. Human Nutr.*, 33:376-382(1979) Lit. 6670

Joint Committee on Standards for Education Evaluation. Standard for evaluating on educational programs, projects and materials. McGraw Hill, N. Y., 161p., 1981

Karveti, R.-L.: Effects of nutrition education. *J. Amer. Diet. Ass.*, 79(6):660-667(1981)
Lit. 8791

Olendzki, M. C. et al.: Evaluating nutrition intervention in atherosclerosis: some theoretical and practical consideration. J. Amer. Diet. Ass., 79(1):9-16(1981)

Akin, J. S., Guilkey, D. K., Popkin, B. M.: The impact of school lunches on dietary intake: a methodological analysis of outcome variables. Manuskript Univ. North Carolina, Dep. Econ. Nutr., Chapel Hill, 30 S., 30.10.1981 Lit. 8412

Akin, J., Popkin, B. et al.: Who benefits from school feeding. Food Technology, 35(9):70-79(1981) Lit. 8349

Murphy, M. J. et al.: Impact of EFNEP on some nutrition-related practices. J. Amer. Diet. Ass., 76(6):570-574(1981)

Howe, S. M., Vaden, A. G.: Factors differentiating participants and non-participants of the National School Lunch Program. J. Amer. Diet. Ass., 76(5):451-458(1980)

St. Piere, R. GF., Recmoic, V.: An overview of the National Nutrition Education and Training Program evaluation. J. Nutr. Educ., 14(2):61-66(1982)

Talmale, H., Rasher, S. P.: Design issues in developing and selecting measurement instruments. J. Nutr. Educ., 14(2):54-55(1982)

Burgess, A.: Evaluating of nutrition interventions. Annotated Bibliography and review of methodologies and results. FAO Food and Nutrition Paper No. 2, 194 p.(410 ref.) 1982

Sahn, D.: Methods for evaluating the nutritional impact of food aid projects. Food Nutr. Bull. (UNU), 6(3):1-14(1984) Lit. 20. 897

Ghassemi, H.: Comment on the paper by D. Sahn. Food Nutr. Bull. (UNU), 6(3):14-16(1984) Lit. 20.897

Mason, J. B.: Proposed guidelines for designing evaluation for nutrition and health programs. Food Nutr. Bull., 6(4):11-23(1984) Lit. 20.892

Nutritional consequences of agricultural projects: conceptual relationships and assessment approaches. World Bank Staff Working Paper No. 456, 1981

Drake, W. D., Miller, R. I., Schon, D. A.: Nutrition and evaluation. A call for reflection – in action. Food Nutr. Bull. (UNU), :2-9(1983) Lit 11.380

Sahn, D. E., Pestronk, R. M.: Experiences and methodology in nutrition program evaluation – a literature review. AID/SOC/C-0082/WO-5, 6th ACC (SCN-Seminar, Paris, 195 p., 30.08.1979 (selbst) Lit. 6295

Sahn, D. E., Lockwood, R., Scrimshaw, N. S.; Methods for the evaluation of the impact of food and nutrition programmes. UNU-Food and Nutrition Bulletin, Suppl. 8, 291 p., (1984) selbst

Mason, J. B., Habicht, J.-P., Tabatabai, H., Valverde, V.: Nutritional surveillance. WHO, Genf, 1984, 194 p. selbst

Clinton, J. J.: Health population and nutrition systems in LDC's: a handbook. Family Health Care. Inc., Washington, 441 p., 1979 (selbst)

WHO: Measurement of nutritional impact of supplementary feeding programmes aimed at vulnerable groups. WHO/FAP/79.1, 85 p., Geneva, 1979 (selbst)

WHO: Measuring change in nutritional status. WHO, Genf, 101 S. 1983 (selbst)

Alderson, J. (ed.): Field director's handbook. Guidelines and information for assessing projects. OXSAM, Oxford, 500 p., 1980, ref. Nutr. Plann. Nr. 1674 (1981)

Hoorweg, J., McDowell, I.: Evaluation of nutrition education in Africa. Community Research in Uganda. Mouton Publ., The Hague, 158 p., 1979/ ref. Food Nutr. Bull. (FAO), 6(2):52(1987)

Rush, D. (ed.): Symposium: national evaluation of school nutrition program. Amer. J. Clin. Nutr., 40(2. Suppl.):362-464(1984) Lit. 13.427 ff

Hopkins, R. F.: The evaluation of food aid. Food Policy, 9(4):345-361(1984) Lit. 12.894

Echtenberg, D. F., Mareen, S.: Methodological constraints and analytical hazards in longitudinal research and nutritional supplementation. Ecol. Food Nutr., 14(1):51-57(1984) Lit. 11.184

Canada, Federal-provincial Subcommittee on Nutrition. Nutrition Program Unit, Ministry Health and Welfare: an introductory guide to evaluating nutrition projects. Canada, Government Printing Center, 100 p. 1982, 11.648

Simko, D. D., Cowell, C., Gilbridge, J. A.: Nutrition assessment – a comprehensive guide for planning intervention (+ evaluation). Aspen Publ., Rockville, 336 p., 1984 (selbst)

UNESCO: Nutrition Education – state of the art. Review and analysis of the Literature. Nutr. Educ. Ser. No. 7, 115 p., Paris, 1984, Lit. 12.860

Food consumption and nutrition effect of international development projects and programs. USDA – Nutrition Economics Group, US-AID, Washington, DC, 100 p., 1983 Lit. 13.704

Sims, L. S.: Nutrition Education Research. J. Amer. Diet. Ass., 87(9, Suppl.):S-10 – S-18(1987) Lit. 21.104

Mason, J. B., Haaga, J. G.: Methods of selecting, designing and evaluation food aid projects. Cornell Nutr. Surveillance Programs. Ithaca, 53 p., 1983 – NAR 56:3189 Lit. 15.639

Metcoff, J. et al.: Effect of food supplementation (WIC) during pregnancy on birth weight. Amer. J. Clin. Nutr., 41:933-947(1985) Lit. 14.316

- Beaton, G. H.: Evaluation of nutrition interventions: methodological considerations. *Amer. J. Clin. Nutr.*, 35(5):1280-1289(1982) (selbst)
- Kennedy, E. T., Gershoff, Reed, R., Austin, J. E.: Evaluation of the effect of WIC supplemental feeding on birth weight. *J. Amer. Diet. Ass.*, 80(3):220-227(1982)
- Heimendinger, J., Austin, J. E. et al.: The effects of the WIC program on the growth of infants. *Amer. J. Clin. Nutr.*, 40:12250-1257(1984) Lit. 12.756
- Rosander, K., Sims, L. S.: Measuring effects of an affective-based nutritional education intervention. *J. Nutr. Educ.*, 13:102-105(1981) Lit. 14.442
- Looker, A., Shannon, B.: Threat vs. benefit appeals: effectiveness in adult nutrition education. *J. Nutr. Educ.*, 16(4):173-176(1984) Lit. 14.427
- Fillmore, C. M., Hussain, M. A.: Agriculture and anthropometry: assessing the nutritional impact. *Food and nutrition (FAO)*, 10(2):2.14(1984) Lit. 14.433
- Walker, A. R. P., Walker, B. F.: School nutrition programs – do they fulfil their purposes? *Human Nutr. Appl. Nutr.*, 40A:125-135(1986) Lit. 15.418
- Smith, A. L. et al: Effectiveness of a nutrition program for mothers and their anemic children under 5 years of age. *J. Amer. Diet. Ass.*, 86(8):1039-1042) Lit. 16.651
- Fortmann, S. P. et al.: Community surveillance of cardiovascular diseases in the Stanford 5-city project. *Amer. J. Epidem.*, 123(4):656-669(1986) Lit. 17.280
- Lopez, L. M., Habicht, J.-P.: Food stamps and the iron status of the US elderly poor. *J. Amer. Diet. Ass.*, 87(5):598-603(1987) Lit. 18.709
- Brush, K. H. et al.: Evaluation of an affective-based adult nutrition education program. *J. Nutr. Educ.* 18:258-263(1986) Lit. 20.698
- Bormann, C., Greiser, E. et al.: Die Bremer Frühjahrskur 1985 und 1986 – erste Erfahrungen aus dem Aktionsschwerpunkt Ernährung der Deutschen Herz-Kreislauf Präventionsstudie (DHP, *Ernährungs-Umschau*, 35(4):122-128(1988) Lit. 20.949
- Garder, D. D. et al.: Dietary intake in the Multiple Risk Factor Intervention Study (MRFIT): Nutrient and food group changes over 6 years. *J. Amer. Diet. Ass.*, 86(6):744-751(1986) Lit. 17.136
- Hoorweg, J.: Impact evaluation of child nutrition programs. *Food Policy*, 13(2):199-207(1988) Lit. 21.986
- Palti, H., Valderama, C., Pogrand, R., Jarkoni, J., Kurtzman, C.: Evaluation of the effectiveness of a structured breast-feeding promotion program integrated into MCHS in Jerusalem. *Isr. J. Med. Sci.*, 24(7):342-348(1988) CC 31(34):191(88)
- AGEV: Evaluierung von Maßnahmen zur Beeinflussung des Ernährungsverhaltens. S. 84-104. In: Besch, M. et al. (Hrsg.): Ernährung – heute und morgen. Schriftenreihe der AGEV. Bd. 5, Beiheft der *Ernährungs-Umschau*, Frankfurt, M., 1987 (selbst)

Hess, U.: Der Einfluss von Thema und Aktualität einer Verbraucherinformation auf ihrer Reichweite. AID-Verbraucherdienst, 33(1):3-10(1988) Lit. 20.223

Dohmen, B. Trurnit, G.: Auswertung von Verbraucherkorrespondenz im Ernährungsberatungsdienst Haushalt und Heim (EBD) der DGE. Ernährungslehre und –praxis, Beilage der EU, Nr. 7, B29-B31(1983) Lit. 10.418

Folkers, D.: Reichweite und Eingang von Informationswegen für die Verbraucherinformation im Ernährungsbereich. Hauswirtschaft und Wissenschaft, 28(4):201-206(1980) Lit. 11.376

Maier, L.: Informationswert von AID-Verbraucherschriften. Schriften zur Oecotrophologie Nr. 2, FH Hamburg, 1984, Lit. 11.899

Folkers, D.: Coverage and costs of consumer information services. ESOMAR (Hrsg.): What have we learned from the recession?, 37th ESOMAR congress, Rom, 2.-6.9.1984, Proceedings, p. 363-382 Lit. 12.265

Folkers, D.: Zur Nutzung des Heftes “10 Regeln für eine vernünftige Ernährung. Ernährungslehre und –praxis Nr. 1, Be-B5, 1985, Lit. 12.764

Faust, R.: Bedingung für einen effektiven Einsatz gedruckter Medien in der Ernährungsaufklärung. Bayer, Land. Jahrbuch No. 1, 140-146(1984)

Schibrani, E.: Wer bestellt schriftliche Ernährungsinformationen? Ergebnisse von Bestseller-Analysen im Vergleich. AID-Verbraucherdienst, 33(2): 25-33(1988) Lit. 20.614

Weggemann, S.: Wirksamkeit von Selbsthilfegruppen zur Gewichtsreduktion. AID-Verbraucherdienst, 30(2): 25-32(1985) Lit. 12.958

Fisher, M. C., Lachance, P. A.: Nutrition evaluation of published wight-reducing diets. J. Amer. Diet. Ass., 85(4):450-456(1985) Lit. 13.339

Liebermeister, H., Hilzensauer: Spätergebnisse nach Gewichtsreduktion bei Fettsüchtigen. Lebensvers. Med., 38(2):62-66(1986) Lit. 15.005

Schibrani, E.: Evaluierung des AgH-Kursprojekts “Ernährungstraining für übergewichtige Kinder”. Ernährungslehre und –praxis. Beilage der EU, Nr. 4, B-20 bis B-24(1988) Lit. 20.953

Folkers, D., Michel-Dress, A.: Langzeiterfolge der “Ernährungstrainings für übergewichtige Kinder”. Sozialpädiatrie, 10(4):251-254(1988) Lit. 21.851 (keine vollständige Liste, nur Beispiele)

Analog: Werbewirksamkeitsforschung: Marketing Literatur
AIDA – Formel: attention, interest. Desire, action