The MARC Cross-Site Evaluation

What We Have Learned, Are Learning, and Will Be Learning

Debra J. Rog, Ph.D., Tamara Daley, Ph.D., Nanmathi Manian, Ph.D.

MARC National Summit December 5, 2017

Presentation Overview

Evaluation questions and methodology

What we have learned, are learning, and will be learning:

- Networks and multisector collaborations
- Approaches for addressing ACEs and fostering resilience
- Outcomes of the work and the process of change

Final reports and products

Evaluation Questions

How are the *networks* growing and changing?

What *approaches* are being used to foster resilience and address ACES?

What changes are occurring in the communities and how is MARC contributing?

What role does *HFP* play and how is that fostering change?

Methodology

What we have learned, are learning, and will be learning:

Networks and Multi-sector Collaborations

Social Network Analysis (SNA) measurement of community collaboratives and cross sector partnerships

What We Have Learned and Will Be Learning through Social Network Analysis

Baseline

- Who are members of each network?
- What do the networks look like with respect to sector involvement?
- What is the level of collaboration among members? Sectors?

Follow-Up

- How has membership changed in:
 - Size
 - Sector involvement
 - Level and nature of collaboration?

At the start of MARC, networks ranged in size from 25 to more than 70 members, and most increased in size

Small	(25 \rightarrow 35) Columbia River Gorge
Less than 30	(25 \rightarrow 67) Albany
members	(29 \rightarrow 45) San Diego County
Medium 30-50 members	$(34 \rightarrow 44)$ Sonoma County $(40 \rightarrow 54)$ Kansas City $(42 \rightarrow 45)$ Illinois $(43 \rightarrow 53)$ Boston $(44 \rightarrow 38)$ Wisconsin $(47 \rightarrow 62)$ Buncombe County
Large	$(52 \rightarrow 63)$ Alaska
More than 50	(67 \rightarrow 81) Philadelphia
members	(73 \rightarrow 81) Tarpon Springs

Baseline networks are truly multi-sector, with representation from many non-traditional areas

	TS	BUN	PHI	WA	AK	KC	IL	WI	BOS	CRG	MT	SD	ALB	SON
Public Health														
Child Protection/ Child Welfare														
Health Care / Medical														
Mental Health / Behavioral Health														
Education K-12														
Community Development / Civic Engagement														
Criminal Justice / Law Enforcement														
Youth Services														
Early Childhood Education & Care														
Disabilities														
Domestic Violence / Sexual Assault														
Policy Advocacy														
Philanthropy														
Juvenile Justice														
Faith-Based														
Higher Education														
Substance Abuse/ Addiction														
Housing and Homelessness														
Military / Armed Services														
Community, Parent or Youth														
Government														
Other														

"By **collaborate** we mean that you provided a program or service or engaged in an activity that required joint planning, shared decision making, or pooling of monetary or staff resources."

BASELINE

FOLLOW UP

# of Organizations	25		35	+46%
# of Connections	187		377	+102%
Density	.68	->	.63	-7%
Clustering coef.	.80		.80	0%
Average degree centrality	15.6	->	21.5	+38%
Average betweenness centrality	3.71	->	6.23	+68%

What We Will Be Learning Cross-Site About the MARC Networks

Factors that influence change and growth in networks

- Sectors that are more or less involved in efforts to foster resilience in communities and:
 - Successful strategies for bringing in less connected sectors
 - Continued challenges in engaging certain sectors
- What can be learned about the natural ebb and flow of networks

What we have learned, are learning, and will be learning:

Approaches for addressing ACEs and fostering resilience

Increasing Awareness and Knowledge

Promoting TI Practices within organizations in the community

Conduct ACEs and resilience trainings

Provide continued support to organizations

Form learning collaboratives

Select organizations that show readiness to change

Collect data to assess adoption of TI practices

Promoting TI practices across sectors

Fostering and supporting TI Practices In Schools

School-wide Approaches

Results: Activities to improve Public Policy

Improving Public Policy: Policy collaboratives, legislative hearings, and policy briefs

What We Will Be Learning Cross-Site About the MARC Networks

What we have learned, are learning, and will be learning:

Outcomes of the work and the process of change

Assessing Outcomes of Networks

- Traditional strategies, using pre-post measures as well as comparisons:
 - Infeasible
 - Impractical
 - Insensitive to the types of unplanned changes that occur
 - Do not embrace the reciprocal changes in the broader context
- Contribution vs attribution more appropriate

Outcome Harvesting

"Harvest" evidence on changes (outcomes)

Work backwards to assess MARC contribution

Method best for dynamic, multi-pronged interventions

Focus is on change and the process of change

Steps in outcome harvesting

Process of Drafting Outcomes

- Review extant data, documents, logic model, websites
- Determine best participatory process in each site
- Sites generated outcomes through:
 - Leads generating the list
 - Surveying network members
 - Holding discussions at network meeting
 - Combination of strategies

Changes that go beyond awareness:

Preliminary Learnings

- Organizational practice changes involving new programs or models are the most common thus far
 - Safe Babies Court model
 - Safe room established in Emergency Room
 - Peer support program in low income housing
 - Trauma informed models in the schools (CRM, CLEAR, TIS, Compassionate Schools)
 - Range of organizations adopting TI practices, such as staff training (schools, hospitals, businesses)
 - Collection of data to inform and guide efforts

Preliminary Learnings

 Key relationships also are developing through networks and other activities

- Partnerships with new organizations
 - Kansas City network and Sesame Street in Communities
 - Alaska network and Governor's office
 - Wisconsin Office of Children's Mental Health and Gannett, media outlet
- Engaging previously unrepresented groups within the community (African Americans, Latinos)
- Development of new networks, affiliates, regional collaboratives

Preliminary Learnings

Some funding changes are occurring

- Funding of new initiatives with underrepresented communities
- Funding for TI care and resiliency training and capacity building
- Few changes in public policy few sites are actively engaged in state level policy and for those that are, the process is slow and non-linear
 - Bills/resolution in both Montana and Alaska failed to advance
 - A bill funding an increase for school based mental health was successfully achieved in Wisconsin

Steps in outcome harvesting

Contribution of MARC

"Simplified" Examples of the Process of Change

Network spread in Pennsylvania area MARC raised the visibility of the PATF Interested communities contacted PATF; sharing of information

Regional and local collaboratives strengthened

Helena, MT McDonald's changes practice and policy

Community showing of Paper Tigers documentary McDonalds leaders show interest; Network follows up McD trains store managers in TI; now reviewing policies

Funding for nontraditional grassroots organizations in Buncombe County

MARC funding used to fund "Tipping Point Grants" Grantees tell their stories County Board of Commissioners Board of Commissioners funds larger Isaac Coleman Grants for similar organizations

What We Hope to Learn from the Cross-Site Outcome Analysis

The role that MARC plays in:

What We Hope to Learn from the Cross-Site Outcome Analysis

Patterns of outcomes and the process of change that relate to:

- Different types of networks
- Different types of approaches
- Different contexts

Approaches and contexts more conducive for certain types of changes

How the work within and across the sites (and with the efforts of HFP) is contributing to a movement

Timeline, Final Reports, and Products

- Final set of site visits and network analyses to be completed in early 2018
- Individual topline site reports to be completed by May 2018
- Cross-site analysis and final report to be completed by early fall 2018

