

Challenges in Measuring Implementation Success

Carol VanDeusen Lukas, EdD

VA Center for Organizational, Leadership & Management (COLMR)

Carmen Hall, RN, PhD

VA Center for Chronic Disease Outcomes Research (CCDOR)

Mariana Gerena-Melia, PhD

VA Center for Organizational, Leadership & Management (COLMR)

3rd Annual NIH Conference on
Science of Dissemination and Implementation
Methods and Measurement

March 15, 2010

Bethesda, MD

Think tank objectives:

Stimulate discussion about terminology and a shared framework

- How do we define implementation success?
- Against what shared standards should implementation success be judged?

Explore issues in measuring implementation success

- How do we set the standards for a specific study?
- How do we define a complex intervention in operational terms to measure it?
- What are appropriate measurement approaches?

2

Implementing a clinical innovation:

Why do we care?

- Essential to judging effectiveness of strategies for implementing innovative programs
 - Implementation success as **dependent** variable
- Understanding factors affecting implementation
 - Implementation success as **independent** variable

4

How do we define implementation success?

- **Implementation success** is the presence of the innovation as intended in the delivery context
- **Measuring implementation success** is formally determining that presence

5

What is implementation strategy v. innovation v. outcomes?

- Examples:

Study	Implementation strategy	Innovation	Process outcome
Bipolar CCM	Replicating effective programs (REP)	Collaborative chronic care model (CCM)	Guideline concordant anti-manic treatment
Organizational collaboration for hand-hygiene	External facilitation	Organizational model for strengthening implementation of evidence-based practices	Hand-hygiene compliance

- Does this work with your projects?

Does the concept of implementation success apply to implementation processes as well as to the innovation?

Against what shared standards should implementation success be judged?

- **Fidelity** -- Adherence, Scope/reliability, Intensity/dose, Quality of program, Participant responsiveness, Sustainability
- **RE-AIM** – Reach, Effectiveness, Adoption, Implementation, Maintenance
- **Are these standards appropriate in all situations?**
- **Are there other standards against which implementation should be judged?**

8

How do we set the standards for a specific study?

- Example: Treating tobacco use and dependence

Ask-Advise-Assess-Assist-Arrange

- What have you done? How did you decide which to use?

How do we operationalize a complex intervention to measure it?

- Key elements
 - Important for implementation as well as measurement
 - Replication v tailoring/ customization/ adaptation
- Which features are core to the intervention?
 - Which features have to be present for the intervention to maintain its effectiveness?
 - Which can vary without compromising effectiveness?

10

How do we operationalize...?

- Example: Testing an organizational model to improve hand-hygiene compliance
 - Concept of key elements built into theoretical framework
 - Implementation plan by recipients
 - Ratings by research team
- How have you done it?

What are appropriate measurement approaches?

- Secondary v primary data?
 - Availability of existing data
 - Resource & logistical constraints of collecting new data
 - Qualitative, quantitative
- Who collects?
 - Scale of intervention & role of researcher
 - Expectations/burden of implementation staff collection

12

What measurement approaches are appropriate in what settings?

- Example: ASK
- Data sources:
 - electronic records
 - new practice survey
 - chart review
 - coded qualitative data from interviews or documents

What measurement approaches are appropriate in what settings?

- Example: ASK
- Levels of analysis:
 - how often an individual patient is asked about tobacco use?
 - number of clinics which implemented a system for universal identification of tobacco use
- How have you measured implementation success?

Recap...