[image: image1.png]&

The FINANCE PROJECT

SUSTAINABILITY SELF-ASSESSMENT TOOL

The eight elements of sustainability, along with tasks specific to each element, are described below. Rank your progress on each of these tasks according to a five-point scale that assesses whether the initiative’s leaders:

1 = Have not started this task

2 = Have started initial conceptual and planning work

3 = Have begun to implement this task

4 = Have made solid progress in implementing this task

5 = Have made sufficient progress in completing this task

	ELEMENT ONE: Vision

	The initiative’s leaders know what they want to sustain.

	
	1
	2
	3
	4
	5
	Comments

	A. The initiative's leaders have developed a clear vision for their work.
	
	
	
	
	
	

	B. The initiative’s leaders have developed a process to determine what is to be sustained, and by whom.
	
	
	
	
	
	

	C. The initiative’s leaders have decided what they want to sustain (for example, a formal entity, a process, a service, a particular practice, a method of operation).
	
	
	
	
	
	

	D. The initiative’s leaders have analyzed and can articulate how the initiative fits (or would like to fit) within the larger community.
	
	
	
	
	
	

	E. The initiative’s leaders have analyzed and can articulate how the initiative complements, yet is distinguishable from, other initiatives.
	
	
	
	
	
	

	ELEMENT TWO: Results Orientation

	The initiative incorporates processes to establish and track performance and process measures. The initiative’s leaders use that information to improve their work over time.

	
	1
	2
	3
	4
	5
	Comments

	A. The initiative has an accepted “theory of change” and logic model that shows how its work fits into a range of state and community efforts to improve the lives of children and families.
	
	
	
	
	
	

	B. The initiative’s leaders have identified and use indicators
 and performance measures to track the performance of their own work.

	
	
	
	
	
	

	C. The initiative uses indicators and performance measures to plan its work and budget its resources.

	
	
	
	
	
	

	D. The initiative’s leaders examine data on these measures (including input from clients, parents, or both) to find ideas for ways to improve service design and delivery.

	
	
	
	
	
	

	E. The initiative’s leaders implement these ideas, including changing or discontinuing initiatives as necessary.

	
	
	
	
	
	

	F. The initiative’s staff and board collaborate with other initiatives that are pursuing improvements in community-wide indicators that relate to the initiative’s work.
	
	
	
	
	
	

	ELEMENT THREE: Strategic Financing Orientation

	The initiative’s leaders have identified a variety of financing strategies that could support the initiative. The initiative has a plan to pursue those strategies and is following that plan.

	
	1
	2
	3
	4
	5
	Comments

	A. The initiative’s leaders know how much funding is needed to sustain their work.
	
	
	
	
	
	

	B. The initiative’s leaders have identified the types of financial resources necessary to sustain their work, such as:

· discrete sources of public funds (for example, one-time, ongoing);

· discrete sources of private funds;

· institutionalization within an ongoing system or process.

	
	
	
	
	
	

	C. The initiative’s leaders have identified and are pursuing ways to ensure the most efficient use of existing funds (for example, gaining economies of scale).

	
	
	
	
	
	

	D. The initiative’s leaders have identified and are pursuing ways to support the redirection or reallocation of funds (for example, using funds freed up through improved outcomes to finance more prevention activities).
	
	
	
	
	
	

	E. The initiative’s leaders have identified and are pursuing ways to increase the flexibility of existing funding streams (for example, through pooling funds across agency and program lines or improving coordination of existing funding streams).

	
	
	
	
	
	

	ELEMENT THREE: Strategic Financing Orientation (continued)

	The initiative’s leaders have identified a variety of financing strategies that could support the initiative. The initiative has a plan to pursue those strategies and is following that plan.

	
	1
	2
	3
	4
	5
	Comments

	F. The initiative’s leaders have identified relevant federal funding sources and are taking steps to access these sources (for example, Medicaid, tobacco settlement funds, unspent TANF funds, other federal entitlements, block grants, and discretionary programs).
	
	
	
	
	
	

	G. The initiative’s leaders have built public-private partnerships to leverage private-sector funding, create leadership, and garner technical expertise in support of their work.
	
	
	
	
	
	

	H. The initiative’s leaders have investigated ways to generate new revenue that the initiative can control (for example, local fundraisers, grants from public- and private-sector sources).

	
	
	
	
	
	

	I. The initiative’s leaders have identified and are pursuing ways to support the creation of new sources of public funds (for example, general revenue, expansion or creation of new taxes, and earmarked fees).

	
	
	
	
	
	

	
ELEMENT FOUR: Broad-Based Community Support

	The initiative’s leaders take steps to involve the community in their work and gain community support based on the initiative’s positive impact on families’ lives.

	
	1
	2
	3
	4
	5
	Comments

	A. The initiative has a plan to establish a desired identity and reputation within the community.

	
	
	
	
	
	

	B. The initiative’s leaders involve recipients of their services in their work to improve service design and delivery and to build ownership and support.

	
	
	
	
	
	

	C. In addition to service recipients, the initiative’s leaders involve a diverse set of stakeholders in their work (such as community-based organizations, government agencies, and private businesses) to improve service design and delivery and to build ownership and support.

	
	
	
	
	
	

	D. The initiative’s leaders and community partners understand and communicate the work’s value for families in its community.

	
	
	
	
	
	

	E. The initiative’s leaders collect quantitative and qualitative data to show the value of their work for families.

	
	
	
	
	
	

	F. The initiative’s leaders package those data in user-friendly formats and communicate them regularly to the community, key stakeholders, media, potential funders, and others.

	
	
	
	
	
	

	G. The initiative’s leaders recognize and reward people who are instrumental in helping achieve sustainability for the work.

	
	
	
	
	
	

	ELEMENT FIVE: Key Champions

	The initiative’s leaders identify potential champions they need to approach on an individual level and are following a plan to do so. These champions include senior decision makers, local community representatives and peer initiatives, and individuals. The initiative’s leaders also pursue ways to communicate with stakeholders in a more general (less labor-intensive) fashion.

	
	1
	2
	3
	4
	5
	Comments

	A. The initiative’s leaders have identified key senior decision makers at the community and state levels who can influence its sustainability.

	
	
	
	
	
	

	B. The initiative’s leaders have designed and implemented a plan for tailored outreach to these key decision makers (including appropriate messengers and messages).

	
	
	
	
	
	

	C. The initiative’s leaders have also developed other, less labor-intensive ways to contact and keep other potential champions informed (for example, sending them newsletters, inviting them to initiative events).

	
	
	
	
	
	

	D. The initiative’s leaders use a variety of strategies to encourage parent champions, such as strongly involving parents in its work.

	
	
	
	
	
	

	E. The initiative’s leaders have and use a variety of strategies to encourage peer community champions, such as collaborating with other organizations (for example, public and nonprofit service providers) in service planning, delivery, and financing.

	
	
	
	
	
	

	ELEMENT SIX: Adaptability to Changing Conditions

	The initiative’s leaders seek new opportunities for resource development and support and are able to respond to new opportunities (for example, welfare reform, newly elected or appointed leaders) as they arise.

	
	1
	2
	3
	4
	5
	Comments

	A. The initiative’s leaders monitor changes in the policy and program environment to see how their initiative could fit with new directives and agendas.

	
	
	
	
	
	

	B. The initiative’s leaders consider how its work can be framed or positioned to interest different funders and to take advantage of new financing opportunities.

	
	
	
	
	
	

	C. The initiative’s leaders use this information to approach new funders.

	
	
	
	
	
	

	D. The initiative’s leaders have identified opportunities to participate in efforts to improve the overall policy and program environment (for example, standing advisory groups, opportunities to develop or comment on state plans for expending federal funds).

	
	
	
	
	
	

	E. The initiative’s leaders actively participate in decision-making processes about changes in policy and practice.

	
	
	
	
	
	

	F. The initiative’s leaders have determined how they can improve their ability to participate in these efforts (for example, by establishing their credibility as technical experts, community representatives, or controllers of resources), and have followed through to increase the likelihood of being able to participate.

	
	
	
	
	
	

	ELEMENT SEVEN: Strong Internal Systems

	The initiative has strong internal processes that ensure a vibrant, durable, and continuously improving initiative.

	
	1
	2
	3
	4
	5
	Comments

	A. The initiative has a well-defined team of staff, advisory or governance group members, volunteers, and others that it needs to accomplish its mission.

	
	
	
	
	
	

	B. The initiative’s leaders and others understand and accept their roles and responsibilities.

	
	
	
	
	
	

	C. The initiative has strong fiscal processes that allow leaders to stay informed on its current financial status and to be alerted to emerging financing concerns.

	
	
	
	
	
	

	D. Staff and board develop and review projections for short- and long-term revenues and expenses.

	
	
	
	
	
	

	E. Staff and board develop financing strategies to meet those needs; staff and board review and change financial strategies as needed.

	
	
	
	
	
	

	F. The initiative has strong internal systems (for example, accounting, auditing, management information, procurement, personnel) to maintain quality control over its work.

	
	
	
	
	
	

	G. The initiative has strong communication processes to ensure that all partners are kept informed.

	
	
	
	
	
	

	ELEMENT EIGHT: Sustainability Plan

	The initiative has a sustainability plan that enables it to set priorities and take action.

	
	1
	2
	3
	4
	5
	Comments

	A. The initiative’s leaders have a long-term plan for what they want to accomplish.
	
	
	
	
	
	

	B. The initiative’s leaders have identified challenges or obstacles to sustaining the initiative, including potential conflicts with alternative initiatives or agendas.

	
	
	
	
	
	

	C. The initiative’s leaders have developed strategies to garner needed resources and overcome identified barriers.

	
	
	
	
	
	

	D. The initiative’s leaders have a process to reassess and adjust their plan periodically.

	
	
	
	
	
	

	E. The initiative’s leaders have identified and communicated with other individuals who have a role in the sustainability plan.

	
	
	
	
	
	

� In this tool, indicators are defined as measures of change in child and family well-being across an entire community. Performance measures track changes in child and family well-being among specific target populations served by an initiative, program, or individual; or the level of activity or quality of a specific service. Most initiatives would use performance measures to track their own work; they would use indicators to see how they contribute to community-wide efforts.

1
©2003 The Finance Project

