

Transforming State Systems to
Improve Outcomes for Children
with Disabilities

Recognizing and Working through Implementation Dips

Virginia Reynolds, Ardith Ferguson, and
Grace Kelley, NCSI

Amanda Sutton and Ashley Furney, CO-C

2018 IDIO Conference

Objectives

Participants will:

- Understand implementation dip
- Learn about common causes
- Gain an understanding and share ideas about strategies and resources to work through or prevent the dips.

Which image describes SSIP progress in your state?

**Are you
experiencing
barriers to
implementation?**

The Implementation Dip

Michael Fullan, in *Leading in Culture of Change* (2007), defines the Implementation Dip as:

“...a dip in performance and confidence as one encounters an innovation that requires new skills and new understandings.”

Common Implementation Dips

- Changes in leadership at the state or local levels
- Newly introduced practices are too loosely or not clearly defined
- Results data are poor or are not known
- A shift has occurred in priorities based on state's administrative climate
- Implementation is not managed well or has lost momentum after a period of initial enthusiasm

Two kinds of implementation problems:

- Social-psychological fear of change
 - Prefer to keep things the way they are, “Things are fine as they are.”
 - Denial, “It’s not going to happen.”
 - General mistrust of the change leaders “They don’t know what they are doing.”

Two kinds of implementation problems, cont'd.

- Lack of technical know-how or skills to make the change work
 - Weak introduction to the innovation
 - Few opportunities to receive embedded job support/coaching
 - Insufficient resources to support implementation

Implementation Dip Infographic

- *Managing the Implementation Dip – Guiding Questions and Strategies for the State Systemic Improvement Plan Implementation*

<https://ncsi-library.wested.org/resources/222>

Four Critical Areas

- Implementation Plan
- Implementation Management
- Progress Data
- Implementation Momentum

Colorado's Experiences with Implementation Dip

CO-C Implementation Dip

- *Colorado's Part C Implementation Dip – Transition from SSIP implementation to SSIP evaluation.*

<https://infograph.venngage.com/pl/jPTPv7xb55l>

Implementation Plan Causes

- Gaps between implementation of SSIP improvement strategy (GO 4 IT) and SSIP evaluation activities (QIO)
- Lack of immediate follow up addressing needs identified through the tool (training, system needs)
- Implementation plan did not include a detailed plan beyond initial evaluation plan
- Lack of ideal infrastructure (turnover, noncompliance, limited foundational knowledge)

Implementation Management Causes

- Staggered implementation of SSIP improvement strategy to merge Child Outcomes process into IFSP (GO 4 IT) and SSIP evaluation activities (QIO)
 - Forged ahead with initial implementation plan and timeline
 - Limited flexibility for drastic updates to process and training

Progress Data Causes

- Unable to validate full implementation of GO 4 IT
 - Relied on self report as evidence for full implementation
- Did not support sustainability by monitoring data on fidelity

Implementation Momentum Causes

- Limitations in full alignment with implementation science
- Lack of clear plan for monitoring fidelity
- Work loads (local programs and state team)

What can you do about an implementation dip?

- Maintain the vision or an urgent sense of moral purpose
- Continue to measure success in terms of results
- Identify why the implementation dip occurred
- Take steps to get the organization going and keep it going
- Seek TA or resources to address the adaptive and technical issues

Strategies to Address the Dip

- Anticipate, appreciate, and accept the dip/setback (Change is messy)
- Utilize strategies which are evidenced-based and implementation that is well-planned
- Ensure appropriate training and support are provided throughout the system
- Provide time to practice, review and reevaluate, adapt (PDSA)

CO-C Strategies

- Tighten the gap between GO 4 IT and QIO for later cohorts
- Introduce QIO plan earlier in implementation process
- Update messaging
- Revise process and timeline for communities with more complex infrastructure needs
- Provide data-driven training

CO-C Strategies, cont.

- Use data to identify specific needs and celebrate successes
- Build local capacity for data use
- Build state capacity for sustainability
- Adapt team structure to support use of implementation science, sustainability and process improvement

Small Group Activity

- At your table discuss the dip(s) you've experienced
- What strategies or resources have you found helpful to address the dips?
- How might you use the infographic to discuss with staff, stakeholders, or leadership the issues/dips that the state may be experiencing?

Additional Resources

- Leading by Convening
 - <https://ncsi.wested.org/resources/leading-by-convening/>
- Wins and Hiccups
 - C: <https://ncsi-library.wested.org/resources/197>
 - B: <https://ncsi-library.wested.org/resources/191>

THANK YOU

The contents of this document were developed under a grant from the US Department of Education, #H326R140006. However, those contents do not necessarily represent the policy of the US Department of Education, and you should not assume endorsement by the Federal Government. Project Officers: Perry Williams and ShedeH Hajghassemali. (November 2014)

