Organizing for Change Tool

Charter Skills


Organizing for Change

Mary Ellen Bucco, MBA

Jill Howard, MS

Kathie Orlay, BS

Acceptance Goals

- With this tool, the user will be able to answer the question: "How should we structure and organize our team for a successful implementation?"
- The answer is based on the identification of roles and responsibilities of leadership and others who are involved in the implementation of the D2D Care Process.

Change Concepts

- Change management is a structured approach to change in individuals, teams, organizations and societies that enables the transition from a current state to a desired future state
 - It encompasses planning, oversight or governance, project management, testing, and implementation^[1]
 - The objective is to optimize the collective efforts of all people involved in the change.


Organizational Lessons Learned

Hospitals that have implemented D2D cite the following success factors:

- Active, committed leadership
 - Administrative
 - Physician
 - Nursing
- Compelling need for change
- Clearly understood, measurable goals
- Appropriate resources
- Collaborative effort with clear roles and responsibilities

Collaborating for Change

Leadership Support: Executive Sponsor, ED Medical Director


Organizational Development/Education


Management Engineering Information Technology

Project Management

Leadership Support

High level champions for change (e.g., CEO, CMO, CNO, ED Medical Director)

Collaborating for Change


Responsibilities

- Oversee ED implementation work
- Charter groups including team members, purpose, scope, key deliverables etc.
- Remove barriers to implementation
- Ensure that the deliverables are achieved
- Monitor implementation and progress towards measures of success
- Resource and provide appropriate budget

Implementation Team

Key stakeholders that will be impacted by D2D ED process


ED Implementation Support

Technology

Analysis

Managemen

Engineering

Development/Education

Collaborating for Change

Responsibilities

- Develop plan to achieve D2D outcomes
- Identify training needs
- Implement the plan
- Report outcome and process measures


ED Implementation Support

Key expertise in change management, process flow, information systems, project management, and data analysis

Responsibilities

- Facilitate implementation of the D2D
- Perform analysis prior to kickoff meeting and during evaluation phases
- Document the ED design work


Collaborating for Change


ED Implementation Support						
Organizational Development/Education		Management Engineering		Information Technology		Project Management

ED Implementation Support:

Organizational Development/Education


Collaborating for Change

- Trained in change management techniques
 - Facilitate Readiness Barometer discussion
 - Identify barriers to change
 - Recommend actions to gain acceptance
- Develop and deliver appropriate training
- Promote teamwork
- Identify support systems that are missing

Collaborating for Change


ED Implementation Support:

Management Engineering


- Trained in Industrial Engineering
 - Apply and interpret analytical tools
- Identify improvement opportunities
- Define solutions to capitalize on these opportunities
- Integrate people, space, technology and process
- Identify metrics for measuring change over time
- Coach and mentor team through the change process

ED Implementation Support: Information Technology


ED Implementation Support

Engineering

Project

Management


Organizational

Development/Education

Collaborating for Change

- Provide access to data from ED systems to measure the process
- Make changes to IT systems that are required to support D2D process

ED Implementation Support: Project Management


- Work with team on action planning and creating a timeline for implementation
- Keep team on task and meeting timeline requirements
- Monitor implementation against the project plan and initiate corrective action as needed

Next Step

- The team is ready and has support to move forward
- Data collection and analysis occurs before the kickoff meeting so it can be discussed in detail at the meeting
- Baseline measures created
- Proceed to the next step:


References

[1] FFIEC IT Handbook InfoBase. Booklet: Operations. Appendix B: Glossary. http://www.ffiec.gov/ffiecinfobase/booklets/operati

ons/22.html