

Implementation Science Institute

June 13th – 14th, 2018

Usability of Programs and Practices

Leah Bartley, MSW PHD

Tonya Van Deinse, MSW, PHD

Metz, A. (2016). *Practice Profiles: A Process for Capturing Evidence and Operationalizing Innovations*. Chapel Hill, NC: National Implementation Research Network, University of North Carolina at Chapel Hill.

SCHOOL OF SOCIAL WORK
Jordan Institute for Families

FRANK PORTER GRAHAM
CHILD DEVELOPMENT INSTITUTE

NATIONAL IMPLEMENTATION
RESEARCH NETWORK

Objectives

1. Understand the importance of usability of a practice or program and how it promotes contextual fit

2. Discovery opportunities to explore usability of a practice or program

3. Learn about a process for ensuring usability through Practice Profile development and testing

4. Identify opportunities to apply usability testing and practice profiling in your own work

Usability of a Practice
or Program

The Hexagon Tool

Developed for use in implementation informed assessments

Reviewed and edited by the Racial and Ethnic Equity and Inclusion Team (REEI)

For use by organizations and communities

IMPLEMENTATION SITE INDICATORS

CAPACITY

TO IMPLEMENT

Staff meet minimum qualifications
Able to sustain staffing, coaching, training, data systems, performance assessment, and administration

- Financially
 - Structurally
 - Cultural responsiveness capacity
- Buy-in process operationalized
- Practitioners
 - Families

FIT WITH CURRENT INITIATIVES

Alignment with community, regional, state priorities
Fit with family and community values, culture and history
Impact on other interventions & initiatives
Alignment with organizational structure

NEED

Target population identified
Disaggregated data indicating population needs
Parent & community perceptions of need
Addresses service or system gaps

PROGRAM INDICATORS

EVIDENCE

Strength of evidence—for whom in what conditions:

- Number of studies
 - Population similarities
 - Diverse cultural groups
 - Efficacy or Effectiveness
- Outcomes – Is it worth it?

Fidelity data

Cost – effectiveness data

SUPPORTS

Expert assistance
Staffing
Training
Coaching & Supervision
Racial equity impact assessment
Data Systems
Technology Supports (IT)
Administration & System

USABILITY

Well-defined program
Mature sites to observe
Several replications
Adaptations for context

Usability

- Well-defined program
 - Operationalized principles and core components
 - Detailed activities of what it looks like in practice (manualized)
 - Fidelity guides, logs for facilitators, coaches
- Mature Sites to Observe
 - Successful replication and sustainment
- Adaptations
 - List of major/minor adaptations
 - Manualized adaptations for different settings

Usability

Extent to which EBP/EIP approach is well-defined

5 – Highly Usable	The program or practice has operationalized principles and values, core components that are measurable and observable, and a validated fidelity assessment; modifiable components are identified to support contextualization for new settings or population
4 - Usable	The program or practice has operationalized principles and values and core components that are measurable and observable but does not have a fidelity assessment; modifiable components are identified to support contextualization for new settings or populations
3 – Somewhat Usable	The program or practice has operationalized principles and values and core components that are measurable and observable but does not have a fidelity assessment; modifiable components are not identified
2 – Minimally Usable	The program or practice has identified principles and values and core components; however, the principles and core components are not defined in measurable or observable terms; modifiable components are not identified
1 – Not Usable	The program or practice does not identify principles and values or core components

Examples

New Jersey Family Success Centers

- Family Success Centers (FSCs) are neighborhood gathering places where any community resident can go for support, information and services.
- The design and delivery of services are guided by parents' and individuals' voice and choice through a Parent/Community Advisory Board.
- The model strives to create an environment where ultimately you have neighbor helping neighbor.

Network of State Funded FSCs

- Fifty-two Family Success Centers. Two additional FSCs to open in Burlington and Hudson County.
- At least 1 in each County.
- Created 18 new Family Success Centers in the past 5 years.
- Served over 56,000 individuals in 2014.

Specialty Mental Health Probation

- Specialty mental health probation (SMHP) piloted in 8 NC counties
- At least 1 SMHP officer in each county
- Model consists of 5 components; however, implementation of components is context-dependent (e.g., rural vs urban counties)

Activity

1-2-4-All

1. What is one program or practice that comes to mind that you think usability would be valuable? Consider practices that seem unclear or inconsistent in work you've experience.
2. What stands out to you about that practice or program? Is there a challenge or characteristic of the program that would benefit from more clarity? What would you want to know regarding the practice or program?

Processes that Support Usability

Practice Profile Development Process

Practice Profile Development Process

Additionally through this process, we answered questions fundamental to the FSC approach

NJ FSC Guiding Principles and Essential Functions

Guiding Principles

*Collaborative, Community-Based, Culturally Responsive, Family-Focused
Flexible, Strengths-Based, Voluntary, Welcoming, Holistic*

Engagement

Active Listening

Advocacy

Connecting

Skill-Building

Shared Leadership

Coordination

Continuous
Improvement

Activity

Gallery Walk

1. Who should be involved in this practice profile development step? Be specific.
2. What strengths and challenges do you see in involving these stakeholders in this step?
3. What strategies would you suggest to address any challenges? And strategies to address this challenge?

Helpful Resources

Active Implementation Hub Lesson 3

<https://implementation.fpg.unc.edu/resources/lesson-3-practice-profiles>

- Video tutorials
- White Paper (Metz, 2016)
- Planning Tool
- Examples

For More Information

Tonya Van

Deinse

tbv@email.unc.edu

[919] 962-6428

Leah Bartley

Leah.bartley@unc.edu

u

[301] 385-2939

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

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

University of North Carolina School of Social Work
Chapel Hill, NC

<https://ssw.unc.edu/>