	
Strategic Prevention Framework Steps with Sustainability
Crosswalk of SPF Steps with Sustainability Milestones and Skills
This crosswalk identifies tasks commonly associated with each step of SAMHSA’s Strategic Prevention Framework (SPF) and aligns them with sustainability milestones and practitioner skills needed to meet these milestones. This can be used to determine capacity building needs within communities/counties implementing the SPF process.
	Step 1: Needs Assessment
Gather and assess data from a variety of sources to ensure that substance misuse and abuse prevention efforts are appropriate and targeted to the needs of communities/counties

	Tasks
	Sustainability Milestones
	Skills Needed

	Develop a profile of consumption patterns and related problems and consequences
	Key Stakeholders are engaged

Data sharing agreements are formalized

County substance abuse problems are prioritized

	Identify and engage key stakeholders

Conduct key informant interviews

Build collaborative relationships, including the development of effective initial MOA/MOUs

	Provide demographic context, including geographic and target population differences
	
	

	
Identify intervening variables and underlying conditions

	
	

	Conduct community capacity assessment by assessing community readiness, and identifying prevention resources and gaps in services/capacity
	
Use readiness data in the selection of prevention priorities

Identify service and capacity gaps

	Analyze community readiness data and create an plan to increase community readiness

Plan for prevention workforce development

	Conduct and document a county needs assessment
	Reach a countywide consensus on prevention priorities
	Communicate prevention priorities with to a broad group of stakeholders

	Step 2: Capacity Building
Identify resources and determine readiness for addressing substance abuse in communities

	Tasks
	Sustainability Milestones
	Skills Needed

	
Develop prevention workforce knowledge, skills, and competencies
	
Identify internal coalition or agency staff capacity need

Consider broader community capacity needs in the creation of a capacity building plan

	Plan for long-term internal and external capacity needs (cultural issues are considered for the capacity building plan)

Identify cultural issues in the county and incorporate them into a capacity building plan

	Ensure ongoing and current knowledge of culturally relevant issues and programs
	
	

	Build community-based capacity in prevention (e.g., Boys and Girls clubs)

Build and/or enhance local prevention infrastructure
	Engage the community in creating sustainable prevention efforts
	Create a working group to focus on sustainability

	Analyze readiness data while assessing community needs
	Factor in the needs of groups with varying levels of readiness
	Assess community readiness

Identify actions or strategies to advance readiness

	Develop and enhance data systems
	Collect data and identify gaps
	Identify data gaps and planning for data collection and analyses

	Step 3: Planning
Using capacity and needs assessment findings, develop a prevention plan through a process of prioritizing intervening variables and underlying conditions and building related logic models and action plans

	Tasks
	Sustainability Milestones
	Skills Needed

	Select priorities using a clear and transparent process
	
Clarify priorities and link key factors and conditions

Reassess and address capacity needs around implementing proposed strategies

	Identify specific individual and environmental strategies and the intervening variables/underlying conditions they can address

	Incorporate assessment results in strategic plan
	
	

	Develop a logic model that demonstrates intervening variables/underlying conditions that are well-aligned with the selected evidence-based programs
	
	

	Develop an action plan that focuses on the strategy services to be provided
	
	

	Identify multiple methods and measures for monitoring and measuring process/outcomes
	
	

	Select strategies based on levels of evidence, as well as practical and conceptual fit
	Identify key partners or settings for implementation of specific strategies
	Negotiate/renegotiate working agreements with key partners

	Assess current fiscal situation
	Begin business planning
	Create and maintain a business plan

	
	
	

	Step 4: Implementation
Develop action plans to implement their chosen prevention intervention

	Tasks
	Sustainability Milestones
	Skills Needed

	Implement logic model/action plan
	
Build community and stakeholder capacity to understand and support selected strategies

Continuously develop and improve on the prevention infrastructure

	Use the logic model as a key driver in strategy implementation

Link logic models to key implementation partners and key sustainability stakeholders

	Collect and analyze measures throughout implementation
	
	

	Document evidence of incremental continuous quality improvement (CQI) and strategy fidelity
	
	

	Provide training and coaching for prevention staff
	
	

	Develop media advocacy plan
	Begin to report on process and intermediate outcomes

Formalize relationships with key partners
	Communicate process and intermediate outcomes

Formalize relationships, (i.e. moving from MOAs to Contracts)

	Step 5: Evaluation
Quantify the challenges and successes of implementing a prevention program

	Tasks
	Sustainability Milestones
	Skills Needed

	Identify key evaluation questions
	Develop evaluation plan

Continuously engage in collaborative monitoring of the outcomes with project staff

Recollect and analyze baseline data

Include long term outcomes in outcome evaluation data reporting plans
	Engage in evaluation planning

Manage an evaluator

 Analyze data

Review activities, outputs, and process measures against core component and fidelity guides to demonstrate reasonable alignment with outcomes or explain the lack thereof

	Revisit baseline data from needs assessment and process and outcome data
	
	

	Utilize fidelity data and describe quality improvements
	
	

	Build evaluation capacity
	
	

	[bookmark: _GoBack]Implement media advocacy plan
	Report on outputs and intermediate outcomes increases
	Communicate evaluation results with stakeholders

SPF Fidelity information was taken from, SAMHSA’s Center for Substance Abuse Prevention, Assessing the Fidelity of Implementation of the Strategic Prevention Framework in SPF SIG-funded Communities: Users Guide and Fidelity Assessment Rubrics (Version 2). Published April 30, 2008. Retrieved from: https://www.signup4.net/Upload/USTR10A/20113643E/SPF-SIG%20Fidelity%20Implementation%20Guide.pdf
http://www.samhsa.gov/capt/
http://www.samhsa.gov/capt/
http://www.samhsa.gov/capt/
http://www.samhsa.gov/capt/

PAGE 1

PAGE 4

Page 4

