

**Canberra
Conference on
Research
Integration and
Implementation**

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Applied Implementation Science

Dean Fixsen, Karen Blase,

Melissa Van Dyke, Allison Metz

National Implementation Research Network

FPG Child Development Institute

University of North Carolina at Chapel Hill

Implementation Science

Implementation Science

- Letting it happen
 - Diffusion; networking; communication
- Helping it happen
 - Dissemination; manuals; websites
- Making it happen
 - Purposeful and proactive use of implementation practice and science

Based on Hall & Hord (1987); Greenhalgh, Robert, MacFarlane, Bate, & Kyriakidou (2004); Fixsen, Blase, Duda, Naoom, & Van Dyke (2010)

Basic Research

Applied Research

Interest-Driven

Mission-Driven

**Internal Validity
(Rigor)**

**External Validity
(Relevance)**

Eventually Useful

Immediately Useful

**Contribute to Knowledge Base and
Theory**

Implementation Science

- **Fairweather, Sanders, & Tornatzky (1974)**
 - Purposeful approaches to use of Lodges in random samples of hospitals
 - Dissemination of manuals plus telephone consultation produced little impact
 - Face-to-face “action consultation” was more effective – lots of communication to resolve conceptual, structural, and policy issues *en route* to using the Lodges

Implementation Science

- Fairweather, G. W., Sanders, D., Maynard, H., & Cressler, D. (1969). *Community life for the mentally ill*. Chicago: Aldine Publishing.
- Tornatzky, L. G., Fergus, E. O., Avellar, J. W., Fairweather, G. W., & Fleischer, M. (1980). *Innovation and social process: A national experiment in implementing social technology*. New York: Pergamon Press.
- Beard, J. H., Propst, R. N., & Malamud, T. J. (1982). The Fountain House model of rehabilitation. *Psychosocial Rehabilitation Journal*, 5, 47-53.
- Propst, R. (1992). Standards for clubhouse programs: Why and how they were developed. *Psychosocial Rehabilitation Journal*, 16, 25-30.
- Onaga, E. E. (1994). The Fairweather lodge as a psychosocial program in the 1990's. In The Publications Committee of IAPSRS (Ed.), *An Introduction to Psychiatric Rehabilitation*. Columbia, MD
- Onaga, E. E., & Smith, B. A. (2000). Reinvention of the Lodge Program: A case study of program changes to promote full-time employment. *Psychiatric Rehabilitation Skills*.
- Lucca, A. M. (2000). A Clubhouse **Fidelity Index** Preliminary Reliability and Validity Results. *Mental Health Services Research*, 2(2), 89-94.
- Macias, C., Propst, R., Rodican, C., & Boyd, J. (2001). Strategic Planning for ICCD **Clubhouse Implementation**: Development of the Clubhouse Research and Evaluation Screening Survey (CRESS). *Mental Health Services Research*, 3(3), 155-167.

Mission-Driven process of research and development (30+ Yrs)

Implementation Science

- Accumulation of data
- Summaries of the literature on diffusion and dissemination
- Synthesis of the implementation evaluation literature

**Poised for more evidence-informed
implementation of EBPs and
other innovations**

Implementation Science

- Sufficient data to move from making lists (facilitators & barriers) to making sense
 - Frameworks to guide implementation work
 - Meyers, Durlak, and Wandersman (2012) comparison of 25 implementation frameworks
 - Tabak, Khoong, Chambers, & Brownson (2012) reviewed 61 models for diffusion, dissemination, and implementation

Formula: Applied Implementation

APPLIED Implementation Science: Active Implementation Frameworks

- ✓ Usable Interventions
- ✓ Implementation Stages
- ✓ Implementation Drivers
- ✓ Improvement Cycles
- ✓ Implementation Teams

Applied Implementation

Usable Intervention Criteria

- ▶ **Clear description of the program**
 - ▶ Philosophy, values, principles (guidance)
 - ▶ Inclusion – exclusion criteria (beneficiaries)
- ▶ **Clear essential functions that define the program (core components)**
- ▶ **Operational definitions of essential functions (practice profiles; do, say)**
- ▶ **Practical performance assessment**
 - ▶ Highly correlated (0.70+) with desired outcomes

DBT

% Clean UAs

Functional Family Therapists (WSIPP)

Applied Implementation

Stages of Implementation

Fixsen, Naoom, Blase, Friedman, & Wallace, 2005

Implementation Drivers

Organization & Leadership Drivers

Fixsen, Blase, Timbers, & Wolf (2001)

Improvement Cycles

Rapid cycle (PDSA) problem solving

 Shewhart (1931); Deming (1986)

Usability testing

 Rubin (1994); Nielsen (2000)

Practice-policy communication loop

 Fixsen, Blase, Metz, & Van Dyke (2013)

Implementation Team

▶ Minimum of three people (four or more preferred) with expertise in:

▶ Innovations

▶ Implementation

▶ Organization change

▶ Tolerate turnover; teams are sustainable even when the players come and go (Higgins, Weiner, & Young, 2012; Klest & Patras, 2011)

Implementation Team

Implementation Drivers	T1	T2	T3
Selection	1.44	2.00*	1.89*
Training	1.33	1.50*	1.10
Coaching	1.27	1.73*	1.83*
Perf. Assessment	0.78	1.34	2.00*
DSDS	0.18	1.36	2.00*
Fac. Administration	1.38	2.00*	2.00*
Systems Intervention	1.29	1.86*	2.00*
<u>Average Composite Score</u>	1.1	1.68*	1.83*
<u>Fidelity</u> (% of cases)	18%	83%	83%

2 = Fully in Place
 1 = Partially in Place
 0 = Not in Place

Metz et al. (2013)

Implementation Team

		IMPLEMENTATION	
		Expert Impl. Team	NO Impl. Team
INTERVENTION	Effective	80%, 3 Yrs	14%, 17 Yrs
		Effective use of Implementation Science & Practice	Letting it Happen Helping it Happen

Fixsen, Blase,
Timbers, & Wolf, 2001

Saldana &
Chamberlain, 2012

Balas & Boren, 2000

Green, 2008

Applied Implementation

Creating Enabling Contexts

“The fault cannot lie in the part responsible for the repair.”
Ashby (1956)

Adaptive Challenges

- Duplication
- Fragmentation
- Hiring criteria
- Salaries
- Credentialing
- Licensing
- Time/ scheduling
- Union contracts
- RFP methods
- Laws & regulations

Implementation Science

A fundamental truth:

- People cannot benefit from innovations they do not experience

Effective Innovations

- If we cannot use them as designed
- They will not produce desired outcomes

APPLIED Implementation Science: Implementation Science

Active implementation frameworks are not an end point, but a new beginning for rapid expansion of knowledge related to implementation best practices, science, and policy.

- Interventions
- Implementation Stages
- Implementation Drivers
- Improvement Cycles
- ✓ Implementation Teams

For More Information

Melissa Van Dyke

– melissa.vandyke@unc.edu

Allison Metz

– allison.metz@unc.edu

**Frank Porter Graham Child Development Institute
University of North Carolina
Chapel Hill, NC**

<http://nirn.fpg.unc.edu/>
www.scalingup.org
www.globalimplementation.org

UNC

FPG CHILD DEVELOPMENT INSTITUTE

Implementation Science

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).

[HTTP://NIRN.FPG.UNC.EDU](http://NIRN.FPG.UNC.EDU)

Get Connected!

www.scalingup.org

For more on Implementation Science

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

www.globalimplementation.org

Thank You for Your Support

- **Annie E. Casey Foundation (EBPs and Cultural Competence)**
- **William T. Grant Foundation (Implementation Literature Review)**
- **Substance Abuse and Mental Health Services Administration (Implementation Strategies Grants; National Implementation Awards)**
- **Centers for Disease Control & Prevention (Implementation Research)**
- **National Institute of Mental Health (Research And Training Grants)**
- **Juvenile Justice and Delinquency Prevention (Program Development And Evaluation Grants)**
- **Office of Special Education Programs (Scaling up and Capacity Development Center)**
- **Administration for Children and Families (Child Welfare Leadership; Capacity Development Center)**
- **Duke Endowment (Child Welfare Reform)**

©Copyright Dean Fixsen and Karen Blase

This content is licensed under Creative Commons license CC BY-NC-ND, Attribution-NonCommercial-NoDerivs. You are free to share, copy, distribute and transmit the work under the following conditions: Attribution — You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work); Noncommercial — You may not use this work for commercial purposes; No Derivative Works — You may not alter or transform this work. Any of the above conditions can be waived if you get permission from the copyright holder.

<http://creativecommons.org/licenses/by-nc-nd/3.0>