Online Supplement 2. Evidence for capacity-building intervention effectiveness

	Citation
	Effects on capacity
	Relationship between dose & outcomes
	Effects on EBI planning behaviors
	Effects on adoption
	Effects on implementation

	Group Randomized Trials

	Acosta, 2013; [20] Chinman, Acosta, 2013 [21]
	NS# self-efficacy
	Being exposed vs. not exposed S related to self-efficacy & planning behaviors
	NS# planning behaviors
	
	

	Buller, 2011 [22]
	
	
	
	NS# adoption of policies
	S# strength of policies

	Chinman, 2014 [23]
	
	
	*Improved performance of planning behaviors
	
	

	Crowley, 2012 [24]
	S# knowledge
	
	
	
	

	Emmons, 2008 [25]
	
	
	
	*Higher adoption rates in schools that received TA versus those that did not
	

	Escoffery, 2008, 2009; [26, 27] Glanz, 2005; [28] Hall, 2009; [29] Rabin, 2010 [30]
	
	Dose NS related to implementation
	
	NS#, Both groups S increased adoption of EBIs
	S# implementation of Cool Pool components

	Fagan, 2012 [31]
	
	
	
	 S# adoption of EBIs
	S# reach, NS# implementation fidelity with 1 exception

	Hannon, 2012 [32]
	
	
	
	NS# adoption of EBIs. S increase in EBIs adopted.
	

	Kelly, 2000 [33]
	
	
	
	S# greater adoption rates in training & TA arm & training arm as compared to tools only
	

	Little, 2013; [34] Rohrbach, 2010 [35]
	S# self-efficacy, NS# beliefs
	
	
	
	S# greater fidelity of implementation in Training & TA arm than in training alone

	Riggs, 2008; [36] Valente, 2007 [37]
	
	Training & TA dose NS related to general coalition capacities
	S# Planning behaviors
	
	

	Spoth, 2011 [38]
	
	Frequency of TA requests NS related to planning behaviors or fidelity of implementation
	
	
	*fidelity of EBI implementation and program reach

* = significance not assessed, S = significant within group difference, S# = significant between group difference, NS = not significant
Online Supplement 2. Evidence for capacity-building intervention effectiveness (continued)

	Citation
	Effects on capacity
	Relationship between dose & outcomes
	Effects on EBI planning behaviors
	Effects on adoption
	Effects on implementation

	Group Non-Randomized Trials

	Brownson, 2007 [39]
	NS# awareness S knowledge, skills
	
	
	NS# adoption of EBIs at state level S# increase in only one EBI at local
	

	Chinman, 2008; [40] Hunter 2009a, [41] 2009b [42]
	NS# self-efficacy, attitude
	Dose S related to self-efficacy, attitude, & planning behaviors
	*Programs in intervention improved more than those in comparison
	
	

	Elinder, 2012 [43]
	
	
	
	S adoption of health practices and environmental changes
	

	Gingiss, 2006 [44]
	
	
	S# Planning behaviors
	
	S# extent of EBI implementation

	Single Group Before-After Study

	Batchelor, 2005 [45]
	*Knowledge, attitude
	
	*Agency proposals inclusion of risk factor data
	* EBIs adoption in intervention plans
	

	Beam, 2012, part 1 [46] & part 2 [47]
	
	Training dose S related to EBI adoption
	
	S EBI adoption.
	

	Brown, 2010, 2013; [48, 49] Feinberg, 2008 [50]
	
	TA dose NS related to board functioning in subsequent year
	
	
	

	Duffy, 2012 [51]
	
	
	* Planning behaviors
	
	

	Flaspohler, 2012 [52]
	
	
	
	
	*extent of implementation

	Florin, 2012; [53] Nargiso, 2013 [54]
	S self-efficacy
	Training & TA dose S related to policy enactment
	

	
	

	McCracken, 2013 [55]
	
	
	
	
	*program reach

	Philliber & Nolte, 2008 [56]
	
	
	
	*adoption of EBIs
	

* = significance not assessed, S = significant within group difference, S# = significant between group difference, NS = not significant

[bookmark: _GoBack] Online Supplement 2. Evidence for capacity-building intervention effectiveness

	Citation
	Geographic location
	EBIs
	Population behavior targeted
	Settings type, n, and response/
retention rate (%)
	Practitioners type, n, and response rate (%)

	 Case Studies

	Cooper, 2013 [57]
	
	TA dose S related to sustaining EBIs
	
	
	

	Harshbarger, 2006 [58]
	
	
	
	*Sites adopting EBI
	

	Honeycutt, 2012 [59]
	
	
	
	
	*Fidelity of implementation of EBIs core components

	Lee, 2011 [60]
	
	
	
	
	*Fidelity of implementation of EBIs core components

	Mihalic, 2008 [61]
	
	
	
	
	*Fidelity of implementation

* = significance not assessed, S = significant within group difference, S# = significant between group difference, NS = not significant.

