

THE SCIENCE OF IMPLEMENTATION

JUNE 10 & 11, 2015

PURPOSE:

- Improve the fidelity of effective practices
- Enhance the sustainability of implementation efforts
- Scale-up successful programs and practices

SESSION OBJECTIVES:

- Exploring reasons why practices are not sustained
- Learning the key elements of Implementation Science content:
 - Practice Selection and Adoption
 - Fluency
 - Cycles and Stages
 - Drivers
- Exploring the application of Implementation Science to current practices
- 15 Key Ways to Improve Implementation Practices

TOOLS & TAKE-A-WAYS

- Participant Guide
- Implementation Briefs and Articles
- “15 Ways” Tool
- Coaching Support Process

HOW DO WE EFFECTIVELY IMPLEMENT EVIDENCE-BASED PRACTICES AND NEW INITIATIVES?

Differences that make a Difference...

- Evidence Based Practices
- Sustainable/Sustained Practice
- Scale-Up Practice/s
- Large Scale Initiatives
- Implementing Grant Activities

WARMING UP TO THE BIG IDEAS AROUND EFFECTIVE IMPLEMENTATION

- NIRN Brief_Implementation
- SISEP Brief_Scaling Up
- Last Word Protocol

- “Homework” for Tomorrow
 - *“Active Implementation Frameworks for Program Success”* Metz & Bartley

***THE PATH LESS TRAVELED:
Developing Effective Implementation Practices***

FOUR KEY FEATURES OF EFFECTIVE IMPLEMENTATION

FOUR KEY FEATURES OF EFFECTIVE IMPLEMENTATION

**Selection
&
Adoption**

Fluency

Drivers

**Cycles &
Stages**

KEY FEATURE #1
SELECTING AND ADOPTING A PRACTICE

**The processes/actions a team uses to study
and understand a need**

AND

**The processes/actions a team uses to adopt
the necessary practices to address the need**

SELECTING & ADOPTING THE RIGHT PRACTICE

Selection & Adoption

SELECTING AND ADOPTING KEY QUESTIONS

**#1: “IS THIS THE RIGHT THING TO
DO?”**

**#2: “CAN WE DO THIS THE RIGHT
WAY?”**

KEY QUESTION #1: “IS THIS THE RIGHT THING TO DO?”

- **Identifying Need**
- **Determining Fit**
- **Examining Evidence**

**KEY QUESTION #2:
“CAN WE DO THIS THE RIGHT WAY?”**

- **Resource Availability**
- **Assessing Readiness**
- **Capacity to Implement**

RULE OF THUMB RE: SELECTING & ADOPTING

▶ **STOP CHASING SHINY
OBJECTS**

▶ **GO SLOW TO GO FAST**

YOUR TURN: SELECTING & ADOPTING

IS IT THE RIGHT THING TO DO?		
	Considerations & Probe Questions:	Evidence Based Practice Being Considered: _____
Need	<ul style="list-style-type: none"> ➤ Is the need identified across the district? Building level? Grade level? ➤ Has this need been identified by the school improvement process as a critical improvement effort? ➤ Is this a social/behavioral need or an academic need? Have these needs been correlated? ➤ Is there community support for addressing this identified need? 	
Fit	<ul style="list-style-type: none"> ➤ What other initiatives must be considered when addressing the need? ➤ What district/school priorities must be considered? ➤ Are there priorities identified by the school improvement process related to student performance? ➤ Are there school wide structures that need to be considered when determining fit? ➤ Is there a multi-tiered system of supports in place that must be considered? 	
Evidence	<ul style="list-style-type: none"> ➤ Do school personnel have the necessary skills required to: <ul style="list-style-type: none"> ○ Examine research or scientific evidence? ○ Analyze and use data to make decisions? ○ Understand effect size, efficacy and effectiveness information? ➤ Are these practices of "examining" information/data etc. embedded in the school improvement process? ➤ What limitations of the research must be considered? 	

YOUR TURN: SELECTING & ADOPTING

CAN WE DO IT THE RIGHT WAY?		
	Considerations & Probe Questions:	Evidence Based Practice Being Considered: _____
Resources	<ul style="list-style-type: none"> ➤ What resources will be needed? <ul style="list-style-type: none"> ○ Fiscal ○ Personnel ○ Technology ○ Data and Information ○ Training and coaching ➤ Are there current resource expenditures that require change, adjustment or elimination? ➤ Are there current practices that require change, adjustment or elimination? 	
Readiness	<ul style="list-style-type: none"> ➤ Is there a commitment to the practice? Has that commitment been assessed and quantified? ➤ Are there benchmarks developed to assess and or determine readiness? ➤ What readiness standards are set to insure personnel are ready to adopt? ➤ What system & competency benchmarks are in place to insure readiness for implementation? ➤ Is there a culture of learning in the "agency" that would support this practice? 	
Capacity	<ul style="list-style-type: none"> ➤ Are there certain qualifications needed for implementation? Do staff members meet these qualifications? ➤ Is there a decision making process for selection for staff training? ➤ Is there political will and commitment to build capacity? ➤ Could capacity to implement be sustained? ➤ Would cost to build & sustain capacity escalate or de-escalate? 	

YOUR TURN: SELECTING & ADOPTING

Assessing Evidence-Based Programs and Practices

EBP:	High	Medium	Low
Need			
Fit			
Resources Availability			
Evidence			
Readiness for Replication			
Capacity to Implement			
Total Score:			

5 Point Rating Scale: High = 5; Medium = 3; Low = 1. Midpoints can be used and scored as a 2 or 4.

SELECTING & ADOPTING A PRACTICE

- ▶ Find the two page “Inquiry Tool” & the “EBP Selection Tool” in your participant guide
- ▶ Review both tools
- ▶ Discuss at your table the following:
 - How/Where could these process/tools be used?
 - Why might we use one or the other?
 - What might be indicators of this process being done well? (What would you look for?)
 - What strategies could be used to support a team to use these processes/tools?
- ▶ Report your findings to the large group

FOUR KEY FEATURES OF EFFECTIVE IMPLEMENTATION

Adoption

Fluency

Drivers

**Cycles &
Stages**

KEY FEATURE #2

DEVELOPING FLUENCY WITH A PRACTICE

- **The degree to which implementers understand the practice and how to implement the practice.**
 - Effective processes for choosing a practice supports fluency
 - Key Features or Core Components-These are the NON-NEGOTIABLE features of the practice. If these features are not present you are not “implementing” the practice
 - Observable where it matters most-closest to the “end user”

PRACTICE FLUENCY

KEY FEATURE #2

DEVELOPING FLUENCY WITH A PRACTICE

FLUENCY: Observable features...

- *Where would you see these features?*
- *Who would derive benefit?*
- *Who are the implementers?*
- *What are the desired outcomes?*
- *How will you measure success?*
- *How would you measure?*

KEY FEATURE #2 DEVELOPING FLUENCY WITH A PRACTICE

Practice Profile/Implementation Guide Components:

- *Non-negotiable/Critical Component*
- *Contribution to overall outcome*
- *Gold Standard*
- *Acceptable Variation*
- *Unacceptable Variation*

YOUR TURN: PRACTICE FLUENCY

Practice Profile/Implementation Guide Template

Name: _____ Project: _____ Date: ___ / ___ / ____

Focused Practice: _____

Defined Outcome/s for this Practice: _____

Critical Component (neg-negotiable)	How does the Critical Component contribute to the Practice Outcome/s?	Ideal/"Gold Standard"	Acceptable Variation	Unacceptable Variation

PRACTICE FLUENCY

(PRACTICE PROFILE/IMPLEMENTATION GUIDE)

- ▶ Find the Practice Profile/Implementation Guide Template in your participation guide
- ▶ Review the tool and identify a Evidence Based Practice everyone on the team is familiar with and complete the following:
 1. Name the EBP and articulate the Desired outcome of the EBP
 2. ID at least 2-3 Non-negotiable(s) of the EBP
 3. Clarify how this non-negotiable contributes to the overall desire outcome
 4. Articulate the Gold Standard of Practice
 5. Articulate any Acceptable Variations
 6. Articulate any Unacceptable Variations
- ▶ Report your findings to the large group

RECAP OF DAY 1

- Overview of the Concepts of Implementation
 - Implementation Brief
 - Scaling Up Brief
- Selection and Adoption
- Fluency
- Questions/Concerns/Thoughts

REVIEW DAY 1

➤ Implementation Briefs & Articles

➤ Selection and Adoption:

- 2 Questions
- 6 Considerations

➤ Fluency:

- Why does this matter?
- What might we be looking for?

WARM UP DAY 2: REFLECTIONS

HOW ARE WE THINKING ABOUT IMPLEMENTATION?

I USED TO THINK...

What are some pre-conceived notions about implementation?

What might be some challenges related to this way of thinking?

What might be some benefits to this way of thinking?

NOW I THINK...

What are some new ways of thinking about implementation?

What might be some challenges to this way of thinking?

What might be some benefits to this way of thinking?

FOUR KEY FEATURES OF EFFECTIVE IMPLEMENTATION

Adoption

Fluency

Drivers

**Cycles &
Stages**

KEY FEATURE #3

STAGES OF IMPLEMENTATION **& IMPROVEMENT CYCLES**

- **The degree to which the team focuses & intentionally engages in continuous improvement supports the practice to sustainability.**
 - Cycles of Improvement
 - Rapid & Frequent (PDSA)
 - Slow & Occasional (PEP-PIP)
 - Stages of Implementation

STAGES AND CYCLES

Big Idea:

KEY FEATURE #3

STAGES OF IMPLEMENTATION & IMPROVEMENT CYCLES

KEY FEATURE #3

STAGES OF IMPLEMENTATION & IMPROVEMENT CYCLES

Comparison of Cycles of Improvement:

	CYCLE	UNIT OF IMPLEMENTATION	SCOPE OF IMPACT	USAGE	FOCUS
PDSA	Rapid & frequent	Individually focused or within system	Micro	Problem-solving & Continuous Improvement	Implementing PRACTICES
PEP-PIP	Slow moving	Large scale focus or across systems	Macro	Removing barriers	Implementing SUPPORTS OF PRACTICES

KEY FEATURE #3

STAGES OF IMPLEMENTATION & IMPROVEMENT CYCLES

Description of Stages of Improvement

**Exploration
& Adoption**

Defining a
Need;
Considering
a Change;
Building
Consensus;
Exploring
Solutions

Installation

Setting the
Stage;
Supporting
Consensus;
Developing
Infra-
structure;
Training
Staff

**Initial
Implementation**

Manage
expectations
& change
process; Early
signs of
practice
change; Learn
from
mistakes

**Full
Implementation**

Practices are
fully
operational;
Cycles of
improvement,
feedback and
supports are
functioning;
Desired
outcomes are
being achieved

Innovation

We've done
it right now
we do it
better-more
efficiently;
Adjustments
made
without
losing effect

Sustainability

"This is
how we do
business!"
Part of the
fabric of
the agency,
functional,
productive
and
aligned;

YOUR TURN: STAGES OF IMPLEMENTATION

IMPLEMENTATION STAGES TEMPLATE

Practice Implemented: _____

Implementation Team Members: _____

	Getting Ready		Making it Happen		Keeping it Going	
	Exploration/Adoption	Installation	Initial Implementation	Full Implementation	Innovation	Sustainability
Timelines & Objectives						
Communicate						
Personnel Needs						
Systems & Infrastructures						
Data/Evaluation						
Resource Needs						

YOUR TURN: IMPROVEMENT CYCLES

Leadership:

Expectations/Goals	Challenges/Concerns	Possible Solutions/Approaches

Improvement Cycles:

PLAN (What are we planning to do?)	DO (How are we doing it?)	STUDY (Did we do it? How well?)	ACT (What do we need to do now?)

Team Member Responsibilities:

Name	Task	Timeline

STAGES AND CYCLES

- ▶ Find the Stages and Cycles Template in your participation guide
- ▶ Review the tool and have a team discussion about :
 1. Actions/Activities you might engage in at each stage of implementation
 2. Considerations related to :
 - i. Critical items for communication
 - ii. Resources, Personnel needs, Systems/Infrastructure needs
 - iii. Methods of evaluation, use of data, what data will be used etc.
 3. Leadership
 4. Improvement Plans
 5. Team Member Responsibilities
- ▶ Report your findings to the large group

FOUR KEY FEATURES OF EFFECTIVE IMPLEMENTATION

DRIVERS

KEY FEATURE #4 DRIVERS OF THE PRACTICE (STRATEGY, PROGRAM, INITIATIVE)

➤ **The degree to which the team understands and pays attention to how the practice is implemented and what supports are necessary for fidelity.**

- Intentionally managing change
- “Driving” the practice to fidelity
 - Competencies
 - Systems
 - Leadership

Why:

Successful Student/Family Outcomes

What:

Program/Initiative (set of practices)

How:

Staff capacity to support students/families with the selected practices

Institutional capacity to support staff in implementing practices with fidelity

© Fixsen & Blase, 2008

Successful Student/Family Outcomes

Program/Initiative (set of practices)

Performance Assessment
(Fidelity)

WHERE ARE PRACTICES IMPLEMENTED?

Feedback Loops

Providing feedback and data
on implementation efforts

Support Loops

Providing supports for
effective practices
implemented with fidelity

Implementation Infrastructure & Capacity Development

YOUR TURN: IMPLEMENTATION FRAMEWORK

PLANNING GRAPHIC

PLANNING GRAPHIC

- ▶ Find the Drivers Template and the Planning Graphic in your participation guide
- ▶ Review each tool
- ▶ Using the Planning Graphic have a team discussion about :
 1. The desired outcome at “end user” level
 2. The required actions, competencies, supports and leadership at each level above
 3. The feedback and supports that must move from one level to the next
 4. If you are representing a large scale initiative-what is the role of this initiative to facilitate and ensure the above is supported

YOUR TURN: DRIVERS

COMPETENCY DRIVERS			Current Status (Check one)		
	Implementation Drivers	Describe what this driver "should be" to ensure the practice is fully implemented and sustained. Check the current status for implementation of these drivers.	Not In Place	Partially In Place	In Place
	Selection				
	Training				
	Coaching				
	Staff Performance Assessments				

PLANNING GRAPHIC

- ▶ Find the Drivers Template and the Planning Graphic in your participation guide
- ▶ Review each tool
- ▶ Using the Planning Graphic have a team discussion about :
 1. The desired outcome at “end user” level
 2. The required actions, competencies, supports and leadership at each level above
 3. The feedback and supports that must move from one level to the next
 4. If you are representing a large scale initiative-what is the role of this initiative to facilitate and ensure the above is supported

15 WAYS TO
BUILD &
IMPROVE YOUR
INITIATIVE!

15 WAYS TO BUILD & IMPROVE YOUR INNOVATION

15. Braiding Initiatives

**Relationship between practices not
competition**

14. Aligned & Integrated

**Activities at one level can derail
activities at another level**

13. Feedback & Support

Can't improve or change without it

12. Measurement & Progress

**If you are not measuring progress you
are not implementing**

11. Role & Function Changes

This will happen, it can't be avoided

10. Capacity Building

**Continuously assess personnel growth
to performance standards**

9. Demonstrations & Scaling

Know the difference

8. Complexity of the Initiative

**If you can't explain it
they can't do it**

7. Identify Critical Components

**Identify the Critical Components
What it IS & What it IS NOT**

6. Readiness

There are two types of readiness

5. Leveraging

Be aware of context & opportunity

4. Selection Process

Need a structured process to select the practice that is connected to the need

3. Communication

Need an intentional plan.

2. Shared Vision & Purpose

You establish and revisit continuously.

1. Leadership

It takes ***HARD*** skills and ***SOFT*** skills to
get the job done.

Some last thoughts on effective implementation...

Beth A Steenwyk-Systems Design & Implementation

Consider this; If...

A poorly implemented program can lead to failure as easily as a poorly designed one.”

- Mihalic, Irwin, Fagan, Ballard & Elliott, 2004

...then...

What is our responsibility?

“For every increment of performance I demand from you, I have an equal responsibility to provide you with the capacity to meet that expectation”

(R. Elmore, 2002)

COACHING AND FOLLOW UP

EMAIL OR CALL WITH QUESTIONS

- Specific challenges, concerns you are facing
- Problem solving around your context
- Available during June-Sept
- Will respond as soon as I am able

2- LARGE GROUP FOLLOW UP CALLS

- Scheduled events in July & August
- Content around the following:
 1. Communication
 2. First & Second Order Change
- Content shared prior to call
- Group sharing and discussion

**Two roads
diverged in a
wood, and I,**

**I took the one
less traveled
by,**

**And that has
made all the
difference.**

Robert Frost

Additional Resources:

<http://nirn.fpg.unc.edu>

Implementation Research: A Synthesis of the Literature

Fixsen, D. L., Naoom, S. F., Blase, K. A., Friedman, R. M. & Wallace, F. (2005). *Implementation Research: A Synthesis of the Literature*. Tampa, FL: University of South Florida, Louis de la Parte Florida Mental Health Institute, The National Implementation Research Network (FMHI Publication #231).

© Dean Fixsen, Karen Blase, Robert Horner, George Sugai, 2008

State Implementation & Scaling-up of Evidence-based Practices Center

Additional Resources:

<http://sisep.fpg.unc.edu>

CONTACT INFORMATION

BETH A STEENWYK BS, MS, EPFP FELLOW, CERTIFIED MEDIATOR

SYSTEM DESIGN & IMPLEMENTATION CONSULTANT

BETH.A.STEENWYK@MAC.COM

MOBILE: 231-288-4001

MI-HOME OFFICE: 231-972-1008

FL-HOME OFFICE: 863-937-6600