

Improving Client Engagement and Retention – The Los Angeles County and California Experience

Presented by: Akiko Tagawa, MPH, REHS, and Beth Rutkowski, MPH, June 25, 2008

To be Covered:

- Efforts to spread PI in Los Angeles County
- Factors influencing the County's organizational readiness to adopt and sustain PI
- Ongoing statewide training and technical assistance initiatives

Step 1: Plan

- Will agencies be willing to implement it?
- What kinds of problems and challenges will we face during implementation?

Who are the Experts?

- Steve Gallon; NFATTC/NIATx NPO
 - The PI Guru and Expert
 - Really difficult questions go to Steve

Who are the Experts?

- Beth Rutkowski; UCLA ISAP/PSATTC

- Major role in Phase I and II
- Responsible for facilitating most meetings and trainings

- Desiree Crevecoeur-MacPhail; UCLA ISAP/LACES

- LACES Project Director
- Responsible for assisting in conducting trainings

Who are the Experts?

- Wayne Sugita; LA County ADPA

- ADPA Leader
- Responsible for ADPA activities

- Akiko Tagawa; LA County ADPA

- Primary contact person at ADPA
- Responsible for communicating with internal staff and external partners

Step 2: Do

Conduct pilot projects to determine agency willingness & capacity

- Los Angeles County PIPP- Phase I

PIPP- Phase I

- 1 residential and 6 outpatient programs
- Sampling of Objectives:
 - Find out whether agencies can integrate PI methods with no financial assistance;
 - Identify what contributed to successful business and service improvements; and
 - Assess agency commitment to PI.

Step 3: Study

- Evaluation of PIPP Phase I
- Modest to marked improvements in:
 - Assessment no-show rates
 - 30- and 60-day continuation rates
 - Programs met or exceeded their goals

No-show Rate for Scheduled Assessments/Intakes (OP/IOP)

30-day Continuation Rates Across OP/IOP Agencies

PIPP Phase I: Lessons Learned

1. Seeing things from the client's perspective can be helpful
2. Multiple improvements can be made in a short period of time
3. Process improvement can motivate staff and clients – they get excited when good things happen
4. The results surpassed the initial objectives/expectations

PIPP Phase I: Lessons Learned

5. Simple improvements yield big dividends
6. Using data can actually be helpful
7. There is a huge value to “sticking with it” (sustaining effort and keeping communication flowing)

Step 4: Act

Looked at Internal Readiness:

- Organizational Development
- Workforce Development

Looked at External Differentials:

- Outpatient
- Intensive Outpatient
- Residential
- Methadone

Step 5: Plan

- Plan for PIPP Phase II
- Plan for internal readiness
 - Rowers = Management & Staff

Are we in “synch”?

“Boat” = Infrastructure

- Labor Union issues?
- Policy changes?
- Procedural changes?
- Contract language changes?
- Database changes?
- Funding changes?
- Training needs?

Step 6: Do

Engage ADPA Leadership

IS/IT

Grants

Policy

Finance

HR

Contracts

ADPA Staff

- Increase self-efficacy
- Gatekeeper for integration into agencies
- Crucial in sustaining new culture
- “Technical Experts” for agencies

Engaged Frontline Staff

- E-mail information
- In-Service
- Updates on Pilot Projects
- Representation in Pilot Projects

PIPP- Phase II

- 8 agencies and 13 sites
 - 9 outpatient (2 youth) sites
 - 4 residential sites

SHIELDS FOR FAMILIES, INC.

Didi Hirsch
Community Mental Health Center

MELA Counseling Services Center

Process Improvement Pilot Project Phase II

Where do we go from here?

- Step 7: Study...
 - How to implement in provider contracts

Overview of CATES Trainings Series on Improving Client Engagement and Retention in Treatment

November 2007 and May 2008

Locations for CATES Trainings on PI

- **Fall 2007**

- San Francisco County, November 5, 2007
- San Diego County, November 28, 2007
- Kern County, November 30, 2007

- **Spring 2008**

- Shasta County, May 14, 2008
- Orange County, May 16, 2008
- Fresno County, May 19, 2008

*This training series is based, in part, on the strategies developed by the Network for the Improvement of Addiction Treatment (NIATx)

Rationale for CATES Training on PI

- The NIATx process improvement model is an evidence-based framework that when applied to engagement and retention procedures can **get clients in the door quickly** and **keep them there long enough** to make a difference.
- The CATES trainings will focus on a **bi-directional** approach that enables management and staff to **collaborate** on improving the **timeliness and efficiency** of substance abuse screening, assessment, and treatment services,
- An understanding of **customer/client needs** is needed to implement successful changes.

Why Focus on Engagement and Retention in Treatment?

The CATES training series on PI is a first step in an ongoing effort to **apply research to practice** throughout the field, and to teach CA-based AOD treatment providers evidence-based strategies for **changing the way services are provided in the early phase of treatment** (e.g., assessment/intake, admission, first two months of treatment), in order **to improve client outcomes**.

CATES Improving Engagement and Retention in Treatment: Objectives

- Define the **five basic principles** of process improvement
- **Identify problems** from the **client's perspective**
- Explain a **rapid cycle change** process
- Establish **measurable** improvement objectives
- State the importance of **experimenting with change projects**
- Create a plan to **sustain successful improvements**

Intended Audience

- Substance abuse and mental health treatment providers
 - Counselors, Case Managers, Program Directors, Executive Directors, and Administrators
- Other Professionals
 - Researchers, Psychologists, Educators, Law Enforcement Personnel, Nurses, and Physicians

Importance of Executive-Level Involvement in CATES Trainings

- Change involves **commitment across all members and levels** of an agency.
- Executive level support is essential in **allowing staff** to make simple, straightforward changes to the way that services are delivered at your agency.
- Especially **critical** that a member of the **executive management** team be involved in the process.
- Agencies are encouraged to send a **group of participants** to the training to facilitate common understanding and a shared vision of process improvement.

Follow-Up Coaching Conference Calls

- An opportunity for ongoing learning
- Training participants will be given the full schedule of calls at the daylong training – for long-term planning purposes
- Participants will be given a choice of three call-in days/times to participate in
- Everyone who attends the training and provides an e-mail address/fax number will be invited to participate

Coaching Conference Call Topics

Month	Call Topic
Month 1	Conducting an agency walk-through
Month 2	Collecting baseline data
Month 3	Establishing a change objective
Month 4	Creating a quick-change road map to plan for a change
Month 5	Conducting a PDSA (Plan-Do-Study-Act) change cycle
Month 6	Sustaining change and resources for continued learning

The Spread of NIATx throughout CA

- Kern County – multiple Change Teams
- Orange County – 150+ program staff trained
- San Diego, San Mateo, Ventura, and Santa Clara Counties – interested in systemwide implementation
- Sonoma and Marin Counties – contract language relating to PI to be incorporated in FY 2008-09 contracts

Potential Next Steps

- California Endowment grant application to **increase ACTION Campaign recruitment efforts/ establishment of local learning collaboratives** throughout CA
- **Restructuring** of conference calls for spring 2008 trainings
- CSAT-funded pilot project to **build PI coaching capacity** in CA
- Fall 2008 **CATES training series** relating to **NIATx/ACTION Campaign Toolkits**

That's All Folks!

- Akiko Tagawa
 - atagawa@ph.lacounty.gov
 - (626) 299-4199
- Beth Rutkowski
 - brutkowski@mednet.ucla.edu
 - (310) 388-7647

