

Creating and Implementing Clinically Sound, Innovative Programs

Jay Ostrowski, MA, LPCS, NCC, DCC, ACS,
President, Behavioral Health Innovation

Session Objectives

1. Understand the requirements for successful program creation.
2. Identify key threats to program development.
3. Learn the market, operational, clinical and personal factors that enable a successful program rollout.

Alternate Workshop

“How To Appear To
Make Progress
Without Really
Changing Anything.”

Application

Factors that enable a successful program rollout.

- Market
- Clinical
- Operational
- Personal

Market Factors

Market

Don't make what you want. Make what your market wants.

Market

Market

Prepare for your pitch

Be Excited

- Draft the dream of the project fulfilled.
- Paint the picture of the benefits of completion.

Prepare for your pitch

Be self-critical

- What is the evidence that your idea is desired?
- How many sources do you have for this evidence?
- Is this a want or a need?
- Who would be willing to pay for it?
- How does it pay for itself?

Answer Criticisms

- Prepare responses in writing. Document evidence.

Find comparable projects/products/services

- Is someone already doing this well in this industry or another industry?
- How will this project be the same or different?

Clinical Factors

Four Foundations

- Evidence-Based
- Research-Informed
- Theory-Informed
- Common Sense

Research needs translation

Operational Factors

Change Anxiety

Legitimate anxiety

- Project will not work
- Project will cause additional problems
- Leadership isn't listening
- Fear of history repeating itself
- Personal challenges with change

Force-field Analysis and the Lewin* Change Model

- Forces for change
 - Driving forces
-
- Forces resisting change
 - Restraining forces

Equilibrium = No change

Driving force **MUST** exceed restraining force

Lewin's model

- **Unfreeze** – Shake up stage, focus on developing awareness for need for change, nature of change needed, methods planned, needs of those affected
- **Change** – Define challenges, identify solutions, create and follow project plan to implement change, troubleshoot to find solutions
- **Refreeze** – Lock in changes and stabilize, consolidate, evaluate and support, prevent regression to old ways

Lewin Force Model

Forces for change

Opportunities →

Grant \$\$\$ →

Competition →

Proposed Change

Forces against change

← Scarce Resources

← Confusion

← Not welcome

Post- Intervention Force Field Analysis Scoring

Unfreeze

Proposals

Mini - Proposal

Draft - Proposal

Final - Proposal

Highlight Dissatisfaction

- **Create a shared vision**
 - Increase awareness about the new health care marketplace
 - Underscore role new project will have in meeting new demands
 - Link to organizational mission and management priorities
- **Create individual motivation**
 - Why exchange current status quo for new reality?
 - What are the underlying best practice principles?
 - How will individual staff person benefit personally?
 - Acknowledge difficulties and recruit their assistance overcoming barriers.
 - Highlight better future reality.

Who Should Be included?

Plan

- Make a Change Plan
- Communicate the Change Plan
- Make and Use a Change Management Plan

Change

Pilot

Change Management

- Projects make changes to processes, systems, tools, job roles and even organizational structures
 - Require individuals to change how they do their jobs
- Change management is the application of the “set of tools, processes, skill and principles for managing the people side of change to achieve the required outcomes...”
- Goal is to support individuals through the required changes – not impose change

(Prosci, Inc. 1996. Retrieved February 2012 from www.change-management.com)

Change Management Removes Barriers

- Pressure about developing new skills
- Fear of looking stupid or incompetent in these new skill sets
- Fear of losing professional status
- Pressure re: management expectations for improved performance and effectiveness
- Pressure connected with a perception of more control by management resulting in an expectation of fewer errors
- Fear of job loss due to the new technology, changing roles

Ongoing Change Management and Workflow Analysis

- **Process**

- **Identify** the need for change in the current state
- **Summarize** need and vision in change request
- **Log** the change request (name, date, brief description, any additional follow up for clarification)
- **Evaluate** - Project Manager evaluates the change impact on project schedule (time, cost and scope), includes in request
- **Submit** change request internal change control board/group
- **Decide** - Obtain decision
- **Implement** change or document reason for no change in log

Intervene to Strengthen Forces for Change Implement and “Freeze” (Stabilize) Change

- “Change” Interventions
 - What will their job look like when the project is fully implemented?
 - What workflows will be affected?
 - How will the change be monitored and controlled?
 - Staff involved in the planning?

Refreeze

“Freeze” (Stabilize) Intervention

- Reward skill development, active project support
- Set a cut-off date for doing things “the old way” and 100% transition to the “new way”
- Implement training plan

Market Factors
Clinical Factors
Operational Factors

Personal Factors

Creation
is fun for
some
and
scary
for
others.

**Be considerate of those
who don't like change.**

**Help them understand
the necessity and
inevitability of change.**

Make a plan with them.

**Help them save-face and
not be embarrassed.**

Threats to program development

- Blindness to market forces or criticism
- Poor planning
- misalignment with principles
- Misalignment with workflow and funding streams
- Underfunded
- Lack of leadership buy-in
- Lack of staff buy-in
- Poor execution
- No or poor monitoring of pilot or implementation
- Creation of larger problems as a result

Summary

- Sustainable products and services are rooted in market drivers and clinical evidence.
- Invite criticism. Consideration should be given to opposing ideas.
- Stakeholder consideration is valued during all stages of the project
- Staff are informed, engaged and included in development and refinement
- Consideration given to what will motivate stakeholders to make the transition
- Staff involvement is critical in workflow analysis and redesign
- Lack of buy-in at all levels will harm the project.
- Consider those for whom change is difficult and plan with them.

Thank You!

Jay Ostrowski

jay@behavioralhealthinnovation.com

