

USAID
FROM THE AMERICAN PEOPLE

Measuring Systems Change

Partner Approaches

August 27, 2015

Leveraging Economic Opportunities (LEO)

- Supports USAID programming in market system facilitation (MSF)
- Emphasis on
 - Systems
 - Inclusion

Figure 1: Market system and interrelated household system

LEO M&E Agenda

- Evaluation framework
- Evidence on scale
- Systemic change & early change

Market System Facilitation (MSF)

- Stimulates changes in market system without taking direct role in system

Evaluating MSF Programs

Developing Methods & Tools List

Shortlisted Methods & Tools

1. Capturing Indicators with Standard Measurement Tools
2. Most Significant Change
3. Outcome Harvesting
4. Outcome Mapping
5. SenseMaker®
6. Social Network Analysis
7. Participatory Systemic Inquiry (PSI)

USAID
FROM THE AMERICAN PEOPLE

LEO

Leveraging Economic
Opportunities

microlinks.org/activities/leveraging-economic-opportunities-leo

acdivoca.org/LEO

Elizabeth Dunn: EDunn@ImpactLLC.net

USAID
FROM THE AMERICAN PEOPLE

JSI Research & Training Institute, Inc.

Building a Health Systems Strengthening Theory of Change: **Pakistan HSS Component**

Anne LaFond,
JSI Center for
Health
Information,
Monitoring &
Evaluation

USAID Cooperative Agreement: No. AID-391-A-13-00002

USAID MNCH Program in Pakistan

USAID
FROM THE AMERICAN PEOPLE

JSI Research & Training Institute, Inc.

HEALTH SYSTEMS STRENGTHENING EVALUATION FRAMEWORKS & METHODS

JSI Center for
Health Information,
Monitoring &
Evaluation

Photo Credit
Robin Hammond

Draft Theory of Change

Draft Theory of Change: Main Outcomes

Draft Theory of Change: Accountability Pathway

Thank you

*Dr. Nabeela Ali, JSI
Zaira Alonso, JSI
Soumya Alva, JSI
Kumkum Amin, JSI
Anwar Aquil, USAID
Dana Aronovich, JSI
Randolph Augustin, USAID
Tariq Azim, JSI
Dr. Zulfiqar Bhutta
Alan Bornbusch, USAID
Nancy Brady, JSI
Caitlin Dunn, JSI
Courtenay Dunn, US
Department of
State
Kristin Eifler, JSI
Bob Emrey, USAID
Andrew Fullem, JSI
Mercede Gasco, JSI
Agnes Guyon, JSI
Nancy Harris, JSI
Carolyn Hart, JSI
Upama Khatri, JSI
Samson Kironde, JSI*

*Anne LaFond, JSI
Theo Lippeveld, JSI
Ratha Loganathan, USAID
Dr. Arshad Mahmood, JSI
Jen McCutcheon, JSI
Dr. Naeem uddin Mian,
Contech
International
Stephanie Mullen, JSI
Joe Naimoli, USAID
Maureen Norton, USAID
Judith Oki, JSI
Ken Olivola, JSI
Kola Oyediran, JSI
Jane Phelan, JSI
Sharmila Raj, USAID
Yogesh Rajkotia, ICD
Rushna Ravji, USAID
Diane Ray, USAID
Penelope Riseborough, JSI
Deirdre Rogers, JSI
Natasha Vartapetova, JSI
Kristina Yarrow, USAID*

SOCIAL PHYSICS

New Answers to the Systems and Capacity
Measurement Challenge

For Today

- Look back at our CD practices
- Introduce social physics
- Demonstrate how social physics can support ongoing work in capacity development, social marketing, behavior change and measurement

The Evolution in Our Capacity Development Approach

**Individual
Org**

**Network-Centered
Org**

**Mission-Centered
Org**

1.0 Capacities

Internal management
policies and procedures

2.0 Capacities

Relationship brokering and
networking to build social capital

Social Physics

A new way of understanding social change based on **idea flow**. We do this by analyzing relationship data, leveraging network analysis mathematical equations and gathering information about people and their behaviors.

Network Analysis

- Online platform to collect and visualize network data
- Short surveys to capture data on repeated cooperative interactions
- Software to analyze the network structure and identify key actors

- *Who do you go to for the latest research and policy analysis?*
- *Who do you go to for support and advice to help you achieve your advocacy goals?*

Social Physics

5 Benefits

1. Pressuring
2. Monitoring
3. Promoting
4. Connecting
5. Capacity Building

Social Marketing Map

Network Improvement

SOCIAL PHYSICS

New Answers to the Systems and Capacity
Measurement Challenge

An Introduction to GKI's Suite of Systems Assessment & Monitoring Tools

Presenter: Michael Sayre
GKI Sr. Program Officer, Innovation & Design

The Global Knowledge Initiative's Approach

GKI's Spectrum of Systems Analysis Tools

Systems Enablers & Barriers Analysis

What factors most significantly enable or thwart the ability of stakeholders to innovate within a system on a specific problem?

Inputs

- Innovation System Context Analysis *
- Innovation System stakeholder perspectives
- Influence and Incentives Scoring Matrix for Systems Analysis *
- Primary and Secondary source data

Insights

- Organized & ranked set of systems features that enable or constrain systems change
- Visual representation of systems change between present and future
- Key indicators of what systems change matters most for decision makers

* = Pulls from GKI's new "Assessing Innovation Impact Potential Toolkit"

Enablers & Barriers Analysis

Enablers & Barriers Scoring Table

Health systems in LMICs

Low priority of emergency care on health agendas

Poor organization and coordination of care

Enablers & Barriers Scoring Table

US and Europe

Net Change Present to Future Enabler Score

10

shortages

Net Change Present to Future Enabler Score

0

Strategy Evaluation

Capturing Program Adaptation in Complex Environments

Evaluating Program Strategy in Complex Adaptive Contexts

To understand how goals were/weren't achieved, we must be aware of the final path(s) the program took, and why.

Did the program effectively adapt strategy to mitigate risk, leverage opportunities and address the changing context? ⁴⁰

Office of Monitoring
& Evaluation

Methodology: Stages, Goals, Needs and Tools

Baseline

Identify *Intended* Strategy

Common strategic frame of reference

Clear understanding of anticipated results

"M&E 101" Training

Facilitated discussions

Outcome mapping

Midline

Capture *Emergent* Strategy

Process for documenting implementation

Process for documenting context changes

Process journals

Outcome journals

Regular check-ins

Endline

Document *Realized* Strategy

Understanding of strategic factors

Program theory as implemented

Agreement on efficacy of strategy

Context timeline

Anticipated/realized results chain

Guided discussions with staff and partners

Office of Monitoring
& Evaluation

Approach:

- M&E capacity is a prerequisite for participatory approach
- Ambitious monitoring plans can lead to data dumps and data fatigue
- Knowledge of influential factors will never be complete
- External facilitator is very important, particularly at endline

Findings:

- Responsive strategies include avoiding risk *and* leveraging opportunity
- It is difficult to compare what is to what might have been
- Adaptation is not inherently “good” or “bad” - but it affects results

Thank you!

Elizabeth Ruedy
Director, Office of Monitoring and
Evaluation
eruedy@iri.org

International Republican Institute | 202-408-9450 | info@iri.org
www.IRI.org | [@IRIGlobal](https://twitter.com/IRIGlobal)

Ex-Post Evaluations: Testing for Sustainability

Justin Fugle, Senior Advisor, Plan International USA

Successful Final Results...

... Do Not Guarantee Lasting Impact

Ex-Post Evaluations Should Become Standard Practice

- Baseline Survey
- Mid-term Review
- Final Evaluation
- Ex-Post Evaluation

Ex-Post Evaluations are similar to Finals in both costs and methods

Communities Mobilized and Heard

Local Leaders Respond and Support

Governments Adopt and Scale - Up

USAID
FROM THE AMERICAN PEOPLE

Measuring Systems Change

Partner Approaches

August 27, 2015