

Understanding Capacity Building Assistance

Samuel Taveras, M.Ed., MPH

Office for State, Tribal, Local, and Territorial Support
Division of Public Health Performance Improvement

Objectives

- ❑ Describe underlying perspectives for understanding capacity building assistance (CBA)
- ❑ Discuss relationship between CBA and technical assistance
- ❑ Set the stage for brainstorming options for types of CBA activities

Context for CBA

- **Capacity is an outcome or condition to be achieved, whereas capacity building is the process by which capacities are acquired**

Definition of CBA

- ❑ The methods and strategies by which knowledge and skills are transferred to recipients to sustain or improve system, organizational, community or individual processes and competencies**
- ❑ The science and art of building capacity through training, technical assistance (consultation and services) , technology transfer, information transfer, and funding**

Methods for CBA Delivery

□ Information Transfer

- Collection, packaging and dissemination of information to recipients
- May be disseminated through newsletters, technical reports, conference announcements, list serves, webinars, and maintenance of hotlines

□ Training (skills building)

- Enhancement of skill sets of key personnel whose activities contribute to increasing the capacity of an organization and the delivery of essential public health services
- Delivered through training of staff, board, trainers, volunteers, community members, opinion leaders

Methods for CBA Delivery

□ Technical Services

- Provider carries out a technical task or series of tasks for the recipient that result in increased capacity of the recipient
- May relate to facilitating or implementing operational, managerial, technological, programmatic, administrative, or governance systems

□ Technical Consultation

- Provider delivers expert advice to key personnel on how to accomplish a task or series of tasks with the intent that the activity will be carried out by the recipient of the advice
- May be provided telephonically, on-site, electronically, or written documents

Methods for CBA Delivery

□ Technology Transfer

- Provider facilitates recipient access to and utilization of new products, methodologies, or techniques that increase capacity
- May be supported by skills building, technical consultation, and/or technical services

□ Funding

- Capacity is dependent upon funding, which enables staff hiring, equipment purchases, appropriate space and increases in services and outcomes.

Relationship of CBA to Public Health

- ❑ OSTLTS mission: Improve the capacity and performance of the public health system**
- ❑ Process for CBA: to assist individual, community and organizational systems in improving and sustaining performance**
- ❑ Outcome for CBA: an increase in the quality, quantity or cost effectiveness of the public health system and its related parts**

Relationship of CBA to Public Health

- ❑ CBA increases potential for sustained or improved performance**
- ❑ CBA is an investment to ensure the delivery of the essential public health services in a more effective and efficient manner.**

Differences between CBA and Prevention Services

	Recipient	Result
Capacity Building Services	<ul style="list-style-type: none">❑ Public health workforce<ul style="list-style-type: none">- Health department staff- Non-profit organizations' staff- Community leaders- Boards of health❑ Systems and Organizations	<ul style="list-style-type: none">❑ Improved capacity for prevention❑ Increased service delivery (quantity)❑ Improved quality of services❑ Improved systems, organizational or workforce performance
Prevention Services	<ul style="list-style-type: none">❑ Persons at risk for exposure or transmission	<ul style="list-style-type: none">❑ Risk reduction for persons at risk for exposure or transmission

Elements of Effective CBA Practice

- Aims to increase the effectiveness and efficiency of public health services through strengthening public health systems, organizational infrastructure and workforce competencies**
- Must be conceptualized and delivered using a sound framework that considers culture, recognizes importance of consultants and trainers with competence in specific subjects, and supports a variety of strategies and models**

Elements of Effective CBA Practice

- Influenced by organizational factors, infrastructure (technical, material or physical resources), and environmental factors**
- Must emphasize strategic collaborations to maximize resources, minimize duplication, and ensure culturally and technically proficient services**

Elements of Effective CBA Practice

- ❑ CDC-funded capacity building assistance must support CDC and OSTLTS' priorities and key initiatives**
- ❑ CBA Providers must have access to a pool of experts with a wide range of skills related to FOA identified program strategies**
- ❑ CBA providers must provide timely, culturally appropriate, cost effective, and technically proficient assistance that meet the needs of the recipient**

Elements of Effective CBA Practice

- ❑ Must involve a long term and comprehensive strategy**
- ❑ Process and outcome evaluation of the CBA program are key**
- ❑ CDC plays a pivotal role in providing coordination and guidance to ensure consistency and quality of services**

Lessons Learned in the Provision of CBA

- ❑ Need to respond to on demand requests for assistance**
- ❑ Need to serve CDC funded public health service delivery entities (health departments, CBOs, public health laboratories, etc...) as primary constituency**
- ❑ Need for interagency collaboration**

Lessons Learned in the Provision of CBA

- ❑ Need for CBA providers to be guided by recipient needs**
- ❑ Need to increase recipient access to local experts**

Questions?

For more information please contact Centers for Disease Control and Prevention

1600 Clifton Road NE, Atlanta, GA 30333

Telephone, 1-800-CDC-INFO (232-4636)/TTY: 1-888-232-6348

E-mail: cdcinfo@cdc.gov Web: www.cdc.gov

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

Centers for Disease Control and Prevention

Division of State and Local Readiness / Outcome Monitoring and Evaluation Branch