

Haines Centre for Strategic Management

***Is this strategy working?
The systems thinking approach to
investing for impact***

***Australasian Evaluation Society
2018 International Evaluation Conference
Skill building session - 50 minutes***

**Wednesday 19 September 2017
3:30 PM - 4:30 PM**

Acknowledgement of Country

*Today we stand in footsteps millennia old.
May we acknowledge the traditional owners
whose cultures and customs have nurtured,
and continue to nurture, this land,
since men and women
awoke from the great dream.*

*We honour the presence of these ancestors
who reside in the imagination of this land
and whose irrepressible spirituality
flows through all creation.*

Source: **Jonathan Hill is an Aboriginal poet living
in New South Wales.**

We work with organisations as multi-minded, multi-purpose social systems that are part of a larger purposeful system (society).

Systems thinker and architect of strategic and social change

Today will be a success if....

1. You understand how **systems thinking** can be applied facilitate **evaluative thinking**.
2. You understand how **Results Based Accountability (RBA)** is used to Build Evaluation Capacity.
3. You understand how to use **RBA to report change** for people **at different system levels**.
4. You understand how RBA can **accommodate any validated method of measurement** of change over time.

Countdown for the top 10 future directions for evaluation practice from Michael Quinn Patton (2013) #2: Applying systems thinking and complexity concepts

Mark Friedman says (p146):
“Systems thinkers see **social structures and government bureaucracies** as **fractal** entities with similar structures at progressively larger and smaller levels of magnification”

Twelve characteristics of living/open systems

#1 best practice means:

The Whole has properties that all of the parts do not have

#3 best practice means:

Every System Has Boundaries

#5 best practice means:

Clear feedback on common goals

#9 best practice means:

There are always hierarchical relationships within and between systems

#10 best practice means:

All parts of a system are interconnected

TWELVE CHARACTERISTICS OF SYSTEMS THINKING

12 Natural Laws of Living/Open Systems

Best Practices

I. THE WHOLE SYSTEM: "The whole is greater than the sum of its parts."

1. Holism
2. Open Systems
3. Boundaries
4. Inputs/Outputs
5. Feedback
6. Multiple Outcomes

II. THE INNER WORKINGS: Synergy, Relationships and Interdependence

7. Equifinality
8. Entropy
9. Hierarchies
10. Relationships-Related Parts
11. Dynamic Equilibrium
12. Internal Elaboration

*In Systems Thinking, the whole is primary, and the parts are secondary
In Analytic Thinking, the parts are primary, and the whole is secondary*

Source: Society for General Systems Research: American Management Journal, December 1972

Natural living social systems

Boundaries and Inter-Connectedness
Nothing exists in isolation
Relationships are everything!

Contiguous, Nested & Interdependent

EIGHT LEVELS OF LIVING AND OPEN SYSTEMS

Source: James Grier Miller, *Living Systems* (1978)

Theory of living human systems
Yvonne Agazarian

ORGANISATIONAL
FOCUS

Boundaries in both space & time

*“**boundaries** define the difference between **outside and inside** between the **past and the present and the future**”*

RBA & Boundaries in Space

Population Accountability

The well-being of **Whole Populations**
Communities, Cities, Counties,
States, Nations

Performance Accountability

The well-being of **Client Populations**
Programs, Organizations, Agencies,
Service Systems

Feedback loops effect system dynamics

RBA & Boundaries in Time

Baselines have two parts: history and forecast

RBA “in a nutshell” 2-3-7 + a “common language”

2 KINDS OF ACCOUNTABILITY PLUS A LANGUAGE DISCIPLINE

1. **Population Accountability:** RESULTS & INDICATORS ARE TRACKED @ THIS LEVEL
2. **Performance Accountability:** PERFORMANCE MEASURES FOR PROGRAMS &/or SERVICES ARE TRACKED @ THIS LEVEL

3 KINDS OF PERFORMANCE MEASURES FOR ANY PROGRAM &/or SERVICE

1. How much did we do?
2. How well did we do it?
3. Is anyone better off?

7 QUESTIONS FROM ENDS TO MEANS IN LESS THAN 1 HOUR

- For **getting from talk to action** at both **POPULATION & PROGRAM levels**

Language: program performance measures & indicators

“it is extremely rare that any one program can change population conditions...p 98”

Looking back on where we've been

Demonstrating a CONTRIBUTION (aka. *the story behind the baseline*) to complex POPULATION LEVEL change efforts requires 3 elements:

Case study mid-size NFP (240/160)

MICAH PROJECTS

Breaking Social Isolation
Building Community

Coordinators Report MP AR 2012

*“One day I received an email through our website from a person who wanted to assist us to look at our planning process through the lens of **Result Based Accountability**. This is a planning approach that **challenges us to develop the discipline of understanding the social issues we are addressing, while at the same time looking at where our programming and effort as one organisation fits into addressing the need.** As a result, we’ve decided to implement and test the approach across our response to families and homelessness.*

ECB “Bottom-up” then “Top-down”

- To implement and test the results based accountability (RBA) approach across two “bottom-up” pilot projects:
 - Family, Women & Children Support Services (FWCSS)
 - Homelessness Support Services (HSS)

Case study link:

https://hainescentreaustralia.files.wordpress.com/2015/07/case-study_micah1.pdf

Case Study 3

MICAH PROJECTS INC.
Breaking Social Isolation
Building Community

HAINES CENTRE FOR STRATEGIC MANAGEMENT

Client: Micah Projects
Sector: Not-for-profit
Consultant: Dr Lewis Atkinson

Problem Statement

Working towards measuring outcomes - Micah Projects challenged themselves to develop the discipline of understanding the social issues they address and how their work makes a difference in the lives of the people that they support. Micah Projects were struggling measuring how they are doing better for somebody (i.e. measures of “betteroffness”). They needed to develop measures of program performance that can help to ‘fill the gap’ between reporting on program performance and reported contributions to changes in the headline indicators of population well-being over time.

Solution

Implement and test the results based accountability (RBA) approach across two pilot projects Family, Women & Children Support Services (FWCSS) & Homelessness Support Services (HSS).
Identify performance indicators to measure outcomes and what they would look like for the people and families that were supported by these programs. These measures of “betteroffness” for the Homelessness To Home Services were mapped to National Partnership Agreement on Homelessness Outcomes.

Implementation

Work with the leaders of each support team to facilitate two ‘turning the curve’ exercises for the POPULATION that was supported by the services provided by each team. Coaching of team leaders and work with a total of eight teams to facilitate a PROGRAM level “turning the curve” exercise for each of the programs supporting their target populations.

Lessons learned

The Micah Projects’ team leaders have used the RBA methodology as part of the ongoing development of their Practice Framework. The ‘language’ of the methodology has been adopted along with the ‘3 key questions’ that are used to assess program performance. However ‘turning the curve’ process is not yet a part of the regular team meeting agenda. The logical thinking behind the methodology has influenced Micah’s journey to defining and measuring outcomes. They now know what is measurable and what is worth measuring as being critical to their mission. They are exploring how to evolve from Service Record System data management tool used to record all aspects of their work to something that can make the connection between ‘data’ and ‘what difference have we made’.

Contact lewis@hainescentreaustralia.com.au; 0419 240 979
www.hainescentreaustralia.com.au

“bottom-up” Homelessness To Home Services team

- Worked “**bottom-up**” (8 x 2 hour sessions on flip charts):
 - 2 groups of leaders** from each support team to do ‘turning the curve’ exercises for the **POPULATION** that was covered by the services provided by each team.
 - 6 teams did PROGRAM level** “turning the curve” exercises for each of the programs supporting their target populations:
 1. Assessment & Referral
 2. Homeless Prevent
 3. Street to Home
 4. Brisbane Common Ground Outreach
 5. Homefront

Facilitating RBA with teams @ Program level

ONE PAGE Turn the Curve Exercise

Program: _____

Performance Measure Baseline

Story behind the baseline

_____ (List as many as needed)

Partners

_____ (List as many as needed)

Three Best Ideas – What Works

1. _____
2. _____
3. _____ No-cost / low-cost
4. _____ Off the Wall

“bottom-up” Homelessness To Home Services team

- **Team Leader feedback on the process:**
 - TLs understood the principles etc
 - TLs had the perception that it may be ‘extra work’ on top of our current approach to capturing data etc instead of a complimentary process
 - TLs felt the ‘turning the curve’ process may be difficult to integrate into team meetings
 - TLs were more positive about the ‘language’ and ‘3 key questions’
 - The teams:
 - found the discussion a little bit “overwhelming”
 - it has triggered some important conversations within the team
 - more time is required to have these conversations about some big issues

“top down” to identify what is measureable and what is worth measuring

- Tls have used the methodology as part of the ongoing development of the Practice Framework at Micah Projects
- The ‘language’ of the methodology has been adopted along with the ‘3 key questions’ that are used to assess program performance
 - But ‘turning the curve’ process is not yet a part of the regular team meeting agenda.
- The logical thinking behind the methodology has influenced Micah’s journey to defining and measuring outcomes
- They are exploring how to evolve from Service Record System data management tool to something that can make the connection between ‘data’ and ‘what difference have we made’

Example targets and baselines for “better-off-ness” for Street to Home Team

Mapping new measures of “better-off-ness” to NPAH

NPAH Outcome Area	Micah projects Programs Funded under NPAH		
	Street To Home	Homestay Support	Supportive Housing Team (BCG)
People will maintain or improve connections with their families and communities, and maintain or improve their education, training or employment participation	<ul style="list-style-type: none"> ➤ % of people progressing through at least 1 CTI phase ➤ % of people connected to relevant community services 	<ul style="list-style-type: none"> ➤ 19.5% increase in the number of people employed (22 support periods) ➤ 18.4% increase in the number of adults and children in education and training (51 support periods) ➤ % of people connected to relevant community services 	<ul style="list-style-type: none"> ➤ 19.5% increase in the number of people employed (22 support periods) ➤ 18.4% increase in the number of adults and children in education and training (51 support periods) ➤ % of people connected to relevant community services ➤ % of tenants connected through participating in community activities
People at risk or experiencing homelessness will be supported by quality services, with improved access to sustainable housing	<ul style="list-style-type: none"> ➤ 52% of all people supported were housed in secure and sustainable housing at the end of the support period (1,690 support periods). ➤ % of people in sustainable housing >12 months after the end of the support period 	<ul style="list-style-type: none"> ➤ 52% of all people supported were housed in secure and sustainable housing at the end of the support period (1,690 support periods). ➤ % of people in sustainable housing >12 months after the end of the support period 	<ul style="list-style-type: none"> ➤ 52% of all people supported were housed in secure and sustainable housing at the end of the support period (1,690 support periods). ➤ % of people in sustainable housing >12 months after the end of the support period ➤ % of people on sustainable tenancy plan ➤ % of tenants with support plan ➤ % of tenants with high level of engagement with relevant services

Measure provided in 2011-12

New measures proposed for 2012-13 and beyond

The purpose of the program can only be seen in the context of the population being served

Every time
you make a
presentation,

use a
two-part
approach

Population Accountability

Result: to which you contribute to most directly.

Indicators:

Story:

Partners:

What would it take?:

Your Role: as part of a larger strategy.

Performance Accountability

Program:

Performance measures:

Story:

Partners:

Action plan to get better:

ETO: Outcome data has a 'story'

The story is about what works for people in which context and why?

What are we learning and how can we improve?

“Top Down”: RBA to report change

Proprietary Efforts-To-Outcomes (ETO®) data management system:

- Uses validated/accredited tools to capture outcomes
- Facilitates contract compliance
- Allows reflection on where they are succeeding or not...then take action

Contracts still use PLs & TOCs:

- Targeting right service population
- Gathering data on outcomes to validate TOC
- Check desired outcomes against company boundaries & scope of authority as defined by V/M/V

Accommodates validated measurement

Qld DCCDS Outcomes Reporting Contract: Young Mothers for Young Women

- 1st 12 month pilot of an outcomes reporting contract in Qld
- Measurement practice is based on accredited evidence-based framework = Parents As Teachers (PAT) & 2 generation response
- Reporting how parents & children are “**being better-off**”
- This accredited tool captures data that feeds into ETO platform
- The 6 monthly report on **outcome indicators** is provided in the context of narrative “a story” providing a clear chain of reasoning that linked investment with results

Any Questions Please Contact:

- **Lewe Atkinson:**
- 0419240979
- lewis@hainescentreasia.com
- **Systems thinking resources & recordings:**
<https://hainescentreaustralia.com.au/resources-books/>
- Twitter: <https://twitter.com/LeweAtkinson>
- LinkedIn: <http://www.linkedin.com/in/leweatkinson>

