Many Men, Many Voices (3MV)
Intervention Implementation Planning Tool

Instructions for Use

 SEQ CHAPTER \h \r 1This Many Men, Many Voices (3MV) Intervention Implementation Planning Tool is for use by those who are planning implementation of the Many Men, Many Voices (3MV) intervention. This tool is composed of two worksheets: A. an implementation planning worksheet and B. a program objectives worksheet. These two worksheets are to be used together in a two-step planning process, beginning with the development of specific plans for accomplishing the key intervention tasks and activities (using the implementation planning worksheet) followed by development of program objectives (using the program objectives worksheet).

A. The Many Men, Many Voices (3MV) Intervention Implementation Planning Tool is to help you with planning implementation of Many Men, Many Voices (3MV). The implementation planning worksheet relates to major implementation tasks in each of four areas of Many Men, Many Voices (3MV) implementation: 1. Pre-implementation, 2. Implementation, 3. Maintenance, and 4. Monitoring and Evaluation. The implementation planning worksheet provides an opportunity for agency staff to develop and document specific plans for completing each of the key tasks and activities, designate responsible staff, and identify timelines for key tasks and activities.

Note: The tasks listed within the four areas of implementation practice on the implementation planning worksheet are in approximate, but not exact, order. Many of the tasks within an area overlap or occur simultaneously with other tasks within that area.

B. The Program Objectives Worksheet is for use in developing program objectives using the CDC SMART objectives (i.e., specific, measurable, achievable, relevant, time-based) model and process. Specific SMART program objectives should be developed for major tasks identified on the implementation planning worksheet in each of the four areas of intervention practice: 1. Pre-implementation, 2. Implementation, 3. Maintenance, and 4. Monitoring and Evaluation.

 SEQ CHAPTER \h \r 1This Many Men, Many Voices (3MV) Intervention Implementation Planning Tool should be used in conjunction with knowledge in-hand about Many Men, Many Voices (3MV) acquired in the Many Men, Many Voices (3MV) basic training of facilitators and drawn from other Many Men, Many Voices (3MV) program resources like the Many Men, Many Voices (3MV) Behavior Change Logic Model, Implementation Summary Sheet, and Starter Kit (see www.effectiveinterventions.org).

Steps for using the tool:

1. Form a team to work on Many Men, Many Voices (3MV) program planning and implementation.

2. Review, in detail, the Many Men, Many Voices (3MV) materials provided in the Many Men, Many Voices (3MV) training and on-line.
3. Review, in detail, this Many Men, Many Voices (3MV) Intervention Implementation Planning Tool.

4. Hold a meeting, or series of meetings, to develop specific plans and timelines for completing each of the key tasks and activities of your Many Men, Many Voices (3MV) program. Document these plans using the implementation planning worksheet, and develop key program objectives using the program objectives worksheet.

5. Begin implementing Many Men, Many Voices (3MV) and document progress and completion of tasks and activities in relation to the implementation plan and program objectives you developed on the two worksheets.

6. Periodically hold team meetings and review progress in implementing Many Men, Many Voices (3MV). Make adjustments to program plans and objectives, as needed. Document revisions on the aforementioned worksheets.

Many Men, Many Voices (3MV) | Intervention Implementation Planning Tool

	Tasks and Activities
	Plans for Completing Tasks and Activities

(i.e., the steps my organization needs to take)
	Person Responsible
	Timeline Until Completion
	Start and End Dates

	Pre-Implementation

	1. Complete the 3MV Intervention Implementation Planning Tool

	Example: Review Many Men, Many Voices (3MV) materials distributed at trainings as well as resources found on the DEBI website (www.effectiveinterventions.org) for information to complete the planning tool. Review requirements from funding source about the timeline for deliverables. Assess current staffing pattern to determine whether new staff need to be hired.
	Program Manager
	Within 30 days of award
	June 1, 2010 – June 30, 2010

	2. Market the intervention to key stakeholders. Enlist community support and involvement from gatekeepers.

	
	
	
	

	3. Plan for and establish a Community Review Panel or Community Advisory Board.

	
	
	
	

	4. Review the CDC’s Procedural Guidance for 3MV with specific attention on core elements and key characteristics.

	
	
	
	

	5. Obtain 3MV Intervention kit and become familiar with all its materials.

	
	
	
	

	6. Assess available resources and probable costs. Develop proposed budget.

	
	
	
	

	7. Identify and prioritize target population within the broader category of black MSM. Refer to the front of intervention manual to further define target population for recruitment. Will there be a focus on a specific geographic location, social network, or sexual venue area, etc.? Use existing information and/or conduct relevant research on target population risks and needs.

	
	
	
	

	8. Assess the need to adapt and tailor materials and activities from 3MV, ensuring that core elements are retained. Review CDC guidance on adaptation and request technical assistance, if needed.

	
	
	
	

	9. Plan and prepare the logistics of the 3MV group sessions. Determine size of 3MV groups and the number of facilitators needed. Secure space to conduct 3MV sessions. This needs to be private and easily accessible. Devise a check list of every item you need to conduct the 3MV sessions.

	
	
	
	

	10. Develop job and role descriptions for the 3MV facilitators. Identify supervisor. Identify training needs of both. Recruit and hire staff.

	
	
	
	

	11. Train staff. Orient staff to all relevant 3MV materials, the 3MV program plan, program objectives, and materials. Have staff review entire contents of 3MV Intervention kit. Provide training on overview of STDs, overview of HIV testing, group facilitation skills, cultural competency, and use of data base for registration and evaluation. Send staff to 3MV Series - Level 1 and Level 2 Training of Facilitators. To schedule, go to www.effectiveinterventions.org and contact your regional HIV/STD Prevention Training Center.

	
	
	
	

	12. Set dates for first 3MV class /cohort to begin

	
	
	
	

	13. Design, develop and assemble all program materials, based on your tailoring and adaptation.

	
	
	
	

	14. Submit materials to Program Review Panel in plenty of time for clearance before implementation of 3MV.

	
	
	
	

	15. Plan for recruitment - identify and access venues where men can be recruited for the 3MV intervention and enlist community support and involvement from gatekeepers for help with recruitment (e.g., community leaders, venue staff, ASOs, local health dept.). Review CDC procedural guidance on recruitment. Use recruitment materials in the intervention box.

	
	
	
	

	16. Develop written plan to integrate 3MV into flow of agency services and programs.

	
	
	
	

	17. Develop a plan to conduct process monitoring of the intervention (e.g., key implementation tasks and activities). Use the materials in the 3MV Intervention Box. Participant Reaction/satisfaction form in 3MV kit. See requirements in procedural guidance, related to PEMS and consult with your Project Officer that you are collecting all required evaluation data.

	
	
	
	

	18. Identify data base to be used to register participants and analyze evaluation data.

	
	
	
	

	19. Have staff practice facilitating 3MV with ‘mock’ clients. Supervisor should attend and rate facilitation skills using the QA Scale. Give feedback and have facilitators practice sessions. Continue practice until facilitators are comfortable and accomplished with delivering the curriculum.

	
	
	
	

	20. Consider 3MV training consultant to help train and co-facilitate first 3MV delivery with staff facilitators.

	
	
	
	

	21. Plan retention activities. Consider program incentives at each session. Consider having facilitators make individual phone calls to each participant mid-week between sessions. Plan for refreshments.

	
	
	
	

	22. Schedule 3MV series for entire calendar year.

	
	
	
	

	Implementation

	1. Recruit participants (ongoing).

	
	
	
	

	2. Review checklist of items required to conduct 3MV and make sure you have each in place.

	
	
	
	

	3. Conduct 3MV, and continue to do so on the delivery schedule.

	
	
	
	

	Maintenance

	1. Supervisor needs to meet with each facilitator and share ratings using the Scale, provide feedback, and have staff practice in areas which need improvement. May need additional training in 3MV sessions.

	
	
	
	

	2. Continue to provide trainings for facilitators to update knowledge in STD and HIV prevention.

	
	
	
	

	3. 3MV supervisor and facilitators train other agency staff as 3MV facilitators to ensure agency capacity even with staff turnover.

	
	
	
	

	4. Based on analysis of program monitoring and process evaluation, revise and refine this plan and the intervention between each delivery of the 3MV intervention.

	
	
	
	

	Monitoring and Evaluation

	1. Complete the attached 3MV M&E Key Activities table for your application (following the program objectives table)
	
	
	
	

Program Objectives Worksheet for the Many Men, Many Voices (3MV) Intervention

The Program Objectives Worksheet is for use in developing program objectives using the CDC SMART objectives (i.e., specific, measurable, achievable, relevant, time-based) model and process. Specific SMART objectives should be developed for major tasks identified on the implementation planning worksheet in each of the four areas of intervention practice: 1. Pre-Implementation, 2. Implementation, 3. Maintenance, and 4. Monitoring and Evaluation.
 SEQ CHAPTER \h \r 1Those using this tool should refer to the Many Men, Many Voices (3MV) Implementation Manual for detail on Many Men, Many Voices (3MV) tasks and activities. It is recommended that implementers request technical assistance to help with planning and use of this tool as early in Many Men, Many Voices (3MV) implementation as possible.
	
	S.M.A.R.T. (Specific, Measurable, Achievable, Relevant, Time-based) Program Objectives
(Record your program objectives for this stage below)

	Pre-Implementation

	Record your program objectives for core pre-implementation tasks and elements here.

	Implementation

	Record your program objectives for core implementation tasks and elements here.

	Maintenance

	Record your program objectives for intervention maintenance tasks and elements here.

	Monitoring and Evaluation

	Record your program objectives for intervention monitoring and evaluation tasks and elements here.

Many Men Many Voices (3MV) Monitoring and Evaluation (M&E) Key Activities

Complete the table below of SMART objectives for key activities using projected numbers for a fully-implemented program year. Please complete SMART objectives for every target population.
Provide information on the data sources, analysis frequency, and staff responsible for each SMART objective (and for each target population). Use definitions provided to ensure consistency with CDC requirements for these activities. CDC will provide support for developing a complete M&E plan for each intervention after awards are made to successful applicants. Fill in boxes for SMART objectives, data sources, analysis frequency, and staff responsible.
Fully-Implemented – Program staff hired and trained on the intervention, program resources are available (e.g., facilitator and project staff hired and trained; service delivery location secured; TV, video player, program materials available)

Program Year – 12-month funding period (e.g., 7/1/10 – 6/30/11, 7/1/11 – 6/30/12)
SMART Objectives – Program objectives that are Specific, Measurable, Appropriate, Realistic, and Time-based
Measure – The information or data needed to monitor progress towards meeting SMART objectives for program activities
Analysis – The process of collecting, assessing, and using information or data to monitor program activities
Data Source – The document or process used to obtain information or data needed for monitoring program activities (e.g., sign-in sheets for session attendance, intake sheet with client demographic and risk information, client surveys)
Analysis Frequency – The intervals at which monitoring program activities will occur (e.g., weekly, monthly, after each session); that is, how often will the staff responsible for program M&E at your agency review and consider the information and it’s implications for the work of your agency
Staff Responsible – The program-identified staff member who is responsible for monitoring a program activity
Session – One or more 3MV set of activities delivered to participants on a given date (e.g., one or more of the 7 group sessions)
Cycle – The complete delivery of all 3MV sessions (7 group sessions)
Enroll – Client participates in at least one 3MV session (e.g., one of the 7 group sessions)
· Eligibility Criteria:

1. 3MV was designed for black men who have sex with men (MSM) who may or may not identify themselves as gay; 3MV may be adapted for members of other racial and ethnic groups who may identify themselves as being “of color,” (e.g., Asians/Pacific Islanders, Latinos, and Native Americans)
2. Target Population (TP) – The program-defined, intended recipients of the intervention described by risk, demographic and/or setting characteristics (e.g., African Caribbean/West Indian MSM, Asians/Pacific Island MSM, black Latino YMSM); TP should be based on a prioritized population identified in the program’s state or local HIV prevention plan
· Recommended number of clients enrolled per cycle: 6 to 12 in each 3MV cycle
Complete – Client attends each of the sessions in a 3MV cycle (each of the 7 group sessions)

Key Intervention Activities:
	A. Enroll eligible participants in 3MV

	SMART Objective #1 : __ (number) participants who will be enrolled in 3MV by completing at least one 3MV session

	Measure
	Analysis

	Number of participants who will be enrolled in 3MV (will complete at least one of the seven 3MV group sessions)
	Count the number of participants who will completed at least one of the seven 3MV group sessions

	Data Source
	Analysis Frequency
	Staff Responsible

	
	
	

	B. Deliver the entire 3MV intervention to participants

	SMART Objective #1 : __ (number) complete 3MV cycles will be delivered to enrolled participants

	Measure
	Analysis

	Number of complete 3MV cycles that will be delivered (number of times each of the 7 group sessions will be conducted)
	Count the number of times you anticipate that each of the 3MV 7 group sessions will be conducted by your program

	Data Source
	Analysis Frequency
	Staff Responsible

	
	
	

	SMART Objective #2 : __ (number) participants will complete the entire 3MV intervention by attending each of the 7 group sessions

	Measure
	Analysis

	Number of participants who will complete the entire 3MV intervention by attending each of the seven group sessions
	Count the number of participants you anticipate will attend each of the seven 3MV group sessions

	Data Source
	Analysis Frequency
	Staff Responsible

	
	
	

PAGE
1

