

Collective Impact: A High Performing Approach to Change

April 10, 2014 3:00 p.m. Eastern

John Kania, FSG

Jennifer Splansky Juster, FSG

Kathleen Holmes, Missouri Foundation for Health

Melissa Logsdon, Missouri Foundation for Health

Social Impact Consultants

Discovering better ways
to solve social problems

Collective Impact in Health

prepared for
Grantmakers in Health

April 2014

Agenda for Today's Webinar

- ✓ **Collective Impact Overview**
- ✓ **The Role of Funders in Collective Impact**
- ✓ **Missouri Foundation for Health**
- ✓ **Questions and Answers**

Collective Impact Overview

The Use of Collective Impact to Improve Health Is Gaining Momentum, Largely Due to Increased Emphasis on the Social Determinants of Health

Collective Impact is a way that communities can organize themselves to improve system-level factors that influence social determinants of health

Example Partners

- Public health departments
- Governments
- Doctors and hospitals
- Payers
- Non-profit organizations
- Pharmaceutical or medical device companies
- Employers
- Primary and secondary schools
- Medical professional associations
- Medical education providers
- Faith-based organizations
- Universities and researchers

Five Conditions for Collective Impact

Common Agenda

Shared Measurement

Mutually Reinforcing Activities

Continuous Communication

Backbone Organization

Working in Collective Impact Requires a Mindset Shift

Adaptive vs. Technical Problem Solving

- Allowing answers to come from within
- Supporting common agenda building, information sharing and coordination/alignment

No Silver Bullets.... But we do have Silver Buckshot

- Many small changes implemented in alignment can add up to large scale progress

Credibility vs. Credit

- Creating new incentives to work collaboratively vs. competitively

Collective Impact in Health: Unique Challenges

Competition

Payers, providers, and others often compete for patients and funding. These are the same groups needed to create a common agenda.

→ *Partners can come together to define a problem and set a goal to solve that problem based on mutual benefits.*

Sharing the Savings

Improved health leads to financial savings. Who accrues these savings, and how they are distributed, can be a source of tension among groups needed to align activities to achieve the common agenda.

→ *These issues can be addressed up front by inclusion of various players (e.g., payers, providers, government, pharmaceutical companies) in creating a common agenda that speaks to individual interests.*

Patient Privacy

Patient privacy laws (i.e., HIPPA) can prevent partners from sharing data. This data is necessary to track progress, set strategies, and learn.

→ *Partners can share de-identified data, potentially via hospital councils or other data sharing entities*

The Role of Funders in Collective Impact

Taking a CI Approach Offers Funders the Opportunity to Amplify Impact, Leverage Funding, and Drive Alignment

Amplify Impact

- ✓ Involves multiple partners working towards **long term, systemic change**
- ✓ Offers a **holistic approach** by channeling the energy of various stakeholders towards solving a problem
- ✓ Provides opportunities to **influence the system** from within and outside by coupling advocacy with action

Increase Efficiency of Resources

- ✓ Allows **more efficient use of funding**, especially in times of scarce resources
- ✓ Enables **leveraging of public and private sources of funding**
- ✓ Opens channels for organizations to access **additional funding** against an issue

Drive Alignment

- ✓ **Reduces duplication** of services
- ✓ **Increases** coordination
- ✓ Embeds the drive for sustained social change within the community, facilitating “**order for free**”

Funders Can Engage in Collective Impact Efforts in a Number of Ways

Sample Funder Role	Description	Examples
<p>Catalyst</p>	<ul style="list-style-type: none"> Funder initiates collective impact strategy as champion, financier, and convener, potentially playing a key role in attracting resources throughout the effort 	 <p>THE TOW FOUNDATION</p> <p>BILL & MELINDA GATES foundation</p>
<p>Backbone Organization</p>	<ul style="list-style-type: none"> Funder organizes and coordinates the actions of cross-sector stakeholders to advance collective impact effort 	 <p>Calgary Homeless Foundation</p> <p>MARS</p>
<p>Participant</p>	<ul style="list-style-type: none"> Funder actively participates in collective impact effort, and aligns funding and measurement to the effort 	 <p>The Carol Ann and Ralph V. Haile, Jr. usbank_{NA} FOUNDATION An independent family foundation</p> <p>COLLEGE SPARK WASHINGTON</p>

Funders can play a wide range of roles in Collect Impact efforts, even within these categories

Key Success Factors for Funders in CI include Institutional Adaptability, Culture Shifts, and Long-Term Orientation

Long-term Orientation

- Commitment to **achieving progress on a specific issue**, regardless of attribution vs. contribution
- **Understanding of timespan required for systemic change**, making a long-term commitment
- **Comfort with** measuring progress using **interim milestones and process measures**

Culture Shift

- **Comfort with uncertainty and adaptability** required to engage with community and stakeholders
- Awareness of **shift in power dynamic** among funders, grantees, and other stakeholders
- **Openness to funding infrastructure**, which is often seen as less attractive than funding direct services or interventions

Institutional Adaptability

- **Flexibility** to work outside of traditional grant cycles and established internal processes
- **Ability to be nimble** in pursuing opportunities as they arise, without being prescriptive about the outcome
- **Willingness to learn new skill sets** required – including partnering, facilitation, communication, community engagement, and convening

Missouri Foundation for Health

Targeted Initiatives

Childhood Obesity Prevention
Expanding Coverage
Infant Mortality
Oral Health

Responsive Approaches

Opportunity Oriented
Strengthening the Health Field

Policy Approaches

Research and Education
Building the Field of Advocates
Community Government and Outreach

Where We Are

Infant Mortality Reduction Initiative

A place-based, comprehensive community effort to reduce infant mortality in the Bootheel and St. Louis City by mobilizing, facilitating, coordinating, and increasing engagement of multi-sector partners and community members.

Progress

The three “backbone” organizations have met monthly with MFH staff to plan and implement the beginning phase of collaborative development. Quarterly convening of collaborative partners provide opportunity for shared learning and relationship building.

Currently

Backbone organizations are recruiting community members to help ongoing collaborative development and creating action plans for next 12-18 months.

Upcoming

Key drivers of infant mortality and potential solutions will be identified for each community and early implementation projects will be recommended in 2014.

Planning and Development

Collective Impact Framework

Infant mortality is a complex issue affected by a multitude of community factors without a clearly defined solution. Reducing infant mortality rates is a long-term goal and will require individual, community, and system level changes.

Backbone Organizations

Maternal, Child and Family Health Coalition – St. Louis Effort
Bootheel Network for Health Improvement and Missouri Bootheel Regional Consortium – Bootheel Effort

Role of the Foundation

MFH has committed to significant funding for five years or more. Staff are engaged as supporters, capacity builders, thought partners, and co-learners.

Initiative Elements

Developmental Evaluation (DE)

An approach to evaluation that is designed to play an important role in complex social innovation, bringing insight, reflection, and data to the table in ways that participants can hear and use to guide their work.
Spark Policy Institute and Tanya Beer partner to provide DE coaching.

Collaborative Learning Community

Learning is a cornerstone of the initiative. The Verbena Group provides support to backbone organizations and the overall initiative to develop a learning agenda and create the infrastructure to support learning.

Advisors

Currently, a local advisor provides support for MCH content and policy issues.

Challenges and Successes

Communication

Communication is complex given the number of people involved in the initiative

Need for strategic communications to assist with framing messages and providing a consistent voice across the initiative

New Roles

Role shift for grantees from direct service providers to backbone organizations

Foundation as a partner requires shift for both the Foundation and grantees

Relationship Building

Co-backbone structure in the Bootheel requires great deal of trust and communication

Joint convenings as an opportunity to build relationships across the initiative

Kathleen Holmes – Program Director

kholmes@mffh.org

314.345.5572

Melissa Logsdon – Program Officer

mlogsdon@mffh.org

314.345.5506

Missouri Foundation for Health
415 South 18th Street, Suite 400
St. Louis, Missouri 63103-2269

314.345.5500

800.655.5560

www.mffh.org

Discussion

Goals of the Collective Impact Forum:

Create the **knowledge, networks and tools** that **accelerate the adoption** and **increase the rigor** of collective impact

Activities

- Develop a **field-wide digital forum** to create and disseminate effective knowledge, tools and practices that support collective impact
- Support **communities of practice**, convenings and other events across the country that enable practitioners and funders of collective impact to increase their effectiveness
 - The first two communities of practice are for **funders** of collective impact, and collective impact **backbone organizations**

Partners

Co-Catalysts

Go here (www.collectiveimpactforum.org) to sign up for updates!

The Collective Impact Forum Provides Additional Resources on these Topics

The screenshot shows the homepage of the Collective Impact Forum. At the top left is the logo for the Collective Impact Forum, which consists of a green sunburst icon and the text "COLLECTIVE IMPACT FORUM". To its right is the FSG logo, a blue circle with a white dot and the letters "FSG". Further right are navigation links: "ABOUT US", "PROFILE DIRECTORY", "BLOG", and "MY PROFILE" with a "LOGOUT" link below it. A search bar with a magnifying glass icon is positioned to the right of these links. Social media icons for Facebook, LinkedIn, Twitter, YouTube, and Google+ are located at the far right of the top navigation bar.

Below the navigation bar is a teal-colored menu with the following items: "WHAT IS COLLECTIVE IMPACT", "GETTING STARTED", "FEATURED STORIES", "COMMUNITY", and "RESOURCES".

The main content area has a background image of a person's hands holding a plant stem. The text "NEWS & EVENTS" is centered at the top of this section. On the left, a large heading reads "Welcome to the COLLECTIVE IMPACT FORUM". Below this heading is a paragraph: "This is the place for those practicing collective impact to find the tools, resources, and advice they need. It's a network of individuals coming together to share experience and knowledge to accelerate the effectiveness and adoption of collective impact." A teal button labeled "LEARN ABOUT THE COMMUNITY" is positioned below the paragraph.

On the right side of the main content area, there is a section titled "Visit Our Community" with the text "Select your role to visit the collective impact community most relevant to you." Below this text are three rounded rectangular buttons, each with an icon and text: "FUNDER OF INITIATIVES" (with a person icon), "BACKBONE ORGANIZATION" (with a group of people icon), and "PARTNER ORGANIZATION" (with a hand icon).

At the bottom of the page, there are two dark teal navigation bars. The left one contains the text "What is Collective Impact?" with a magnifying glass icon and a "LEARN MORE >" link. The right one contains the text "Where do I find help and the resources I need?" with a book icon and a "FIND RESOURCES >" link.

Below these navigation bars are two white content boxes. The left box is titled "Featured Resources" and contains a thumbnail image of a document and the text: "New York State Juvenile Justice: Progress Toward System Excellence. This case study from FSG, The Tow Foundation, and the New York Juvenile Justice Advisory..." The right box is titled "Events" and contains a date box with "01 APR 2014" and the text: "Backbone Workshop. Research shows that strong backbone organizations – staff dedicated to guiding a cross-sector group of..."

Thank You for Joining Today's Conversation!

Collective Impact Theory of Change

The focus of evaluation – and methodologies used - will shift at different life stages of the CI initiative

CI partners can use the framework to help determine how to focus their evaluation