

Social Impact Consultants

Discovering better ways
to solve social problems

Addressing Complex Community Problems through Collective Impact

Presentation for:

**The Roots of Our Health II
Shasta County Leadership Summit**

May 8, 2013

FSG Overview

- **Nonprofit consulting firm specializing in strategy, evaluation and research** with offices in Boston, Seattle, San Francisco, DC, Geneva, and Mumbai
- Partner with **foundations, corporations, nonprofits, and governments** to develop more effective solutions to the world's most challenging issues
- Recognized **thought leader in social impact, philanthropy and corporate social responsibility**
- Staff of **120 full-time professionals** with **passion and experience** to solve social problems
- **Advancing Collective Impact** via publications, conferences, speaking engagements, client projects

What is Collective Impact?

There Are Several Types of Problems

Simple

Baking a Cake

Complicated

Sending a Rocket to the Moon

Complex

Raising a Child

Social sector treats problems as simple or complicated

Our Traditional Approach to Complex Problems

- Funders select **individual grantees**
- Organizations **work separately** and **compete**
- **Evaluation** attempts to **isolate** a particular organization's impact
- Large scale change is assumed to depend on **scaling organizations**
- Corporate and government sectors are often **disconnected** from foundations and nonprofits

Isolated Impact

A Different Approach

- All working toward the **same goal** and **measuring the same things**
- **Cross-sector alignment with government, nonprofit, philanthropic and corporate sectors as partners**
- **Organizations** actively **coordinating** their action and sharing lessons learned

Collective Impact: Defined

Collective Impact is the commitment of a group of important actors from different sectors to a common agenda for solving a specific social problem.

Collaboration vs. Collective Impact

Collaboration

Convene around specific programs / initiatives

Addition to what you do

Prove

Advocate for ideas

Collective Impact

Work together over the long term to move outcomes

Is what you do

Learn and improve

Advocate for what works

Five Conditions for Collective Impact

Common Agenda

**Shared
Measurement**

**Mutually Reinforcing
Activities**

**Continuous
Communication**

**Backbone
Organization**

The Collective Impact Approach Can Apply to Solving Many Complex Social Issues

Education

Healthcare

Homelessness

Youth Development

Economic Dev.

Community Dev.

Strive Is a Best-in-Class Education Collaborative

1

Common Agenda

- **Vision:** Improving educational outcomes in the Cincinnati/Northern Kentucky region focusing on “cradle to career”

2

Shared Measurement

- Programs working on the **same activity** measure results on the **same criteria**
- Use **Six Sigma** to review results across organizations, find patterns and solutions, and implement them rapidly

3

Mutually Reinforcing Activities

- 300 organizations; work on **4 key points in the education pipeline**
- Use **established evidence** that proposed activities will have desired impact based on success in other regions

4

Continuous Communication

- Networks have **met regularly** for more than five years
- To keep communication flowing among and within the networks they use **web-based tools**, such as Google Groups

5

Backbone Support Organization

- Strive is an independent nonprofit: **8 staff, \$1.5M** annual budget
- Backbone supports networks with technology, training of facilitators, communications

2002: Very High Rates of Youth Substance Abuse

The Right “Ingredients” of Leadership and Funding

Ingredients for Catalyzing the CTC

CTC Strategies and Stakeholders

CTC's Success is Driven by a Structure That is Both Rigorous and Flexible

CTC's Funding from Multiple Sources

CTC's Results

Alcohol Use

Cigarette Use

Binge Drinking

Marijuana Use

Communities that Care Video

How to Implement Collective Impact

Effective Collective Impact Requires a Mindset Shift

Launching a Collective Impact Initiative Has Three Prerequisites

Influential Champion

- **Commands respect** and engages cross-sector leaders
- **Focused on solving problem** but allows participants to figure out answers for themselves

Financial Resources

- **Committed funding partners**
- **Sustained funding** for at least 2-3 years
- **Pays for needed infrastructure and planning**

Urgency for Change

- **Critical problem** in the community
- **Frustration** with existing approaches
- **Multiple actors** calling for change
- **Engaged funders and policy makers**

Collective Impact Efforts Tend to Transpire Over Three Key Phases

<i>Components for Success</i>	Phase I Initiate Action	Phase II Organize for Impact	Phase III Sustain Action and Impact
<i>Governance and Infrastructure</i>	Identify champions and form cross-sector group	Create infrastructure (backbone and processes)	Facilitate and refine
<i>Strategic Planning</i>	Map the landscape and use data to make case	Create common agenda (common goals and strategy)	Support implementation (alignment to goal and strategies)
<i>Community Involvement</i>	Facilitate community outreach	Engage community and build public will	Continue engagement and conduct advocacy
<i>Evaluation And Improvement</i>	Analyze baseline data to ID key issues and gaps	Establish shared metrics (indicators, measurement, and approach)	Collect, track, and report progress (process to learn and improve)

Collective Impact Is Best Structured with Cascading Levels of Collaboration

The Starlings at Otmoor

The Backbone Can Be Described through Metaphor

- *“(They are) kind of like **the quarterback**—doesn’t end up in the end zone, but they’re the ones handing it off, making a pass or calling a different play if the defense looks different.”*
- *“I’m at a lot of events with people in the know who don’t understand what these backbones do. But they are doing what they are supposed to do—the work **behind the scenes**. They both fill a role that, if it weren’t for them, no one would be pushing certain items.”*
- *“They are an **umbrella** that can say, ‘this is an issue, let’s address it together.’”*
- *“(The backbone) has also formed **a bridge** between early childhood agencies, corporate leaders, and funders.”*

In Catalyzing Social Change, Collective Impact also Depends on Essential Intangibles for its Success

Collective Impact's Intangible Elements

- **Relationship and Trust** building

- Fostering **Connections** between People

- **Leadership** Identification and Development

- Creating a **Culture of Learning**

- The Power of **Hope**

Benefits and Challenges of Collective Impact in Rural Contexts

BENEFITS

- Close relationships
- “We’re all in this together”/connectedness mentality
- Ability to influence local policy
- Ability to innovate

CHALLENGES

- Limited funding
- Removed from state/federal policymaking
- Limited nonprofit infrastructure
- Close relationships

Some Ways Businesses Can Be Involved

- Serve on the initiative's **steering committee**; be part of the planning process

- Collaborate with high schools and post-secondary institutions to **ensure curriculum and student behaviors meets workforce needs**

- Provide **work-based learning opportunities**

- Champion** the effort with other community members

- Sponsor competitions** to solve real-world problems of interest

- Help design and track **success measures**

- Work through **professional associations**, or as **individual** employers

Thank You!

To talk more with FSG about Collective Impact:

- **David Phillips, Consultant**
david.phillips@fsg.org

Collective Impact resources available on FSG's website:
<http://fsg.org/KnowledgeExchange/FSGApproach/CollectiveImpact.aspx>