Provider Constellations and its Implications for Readiness Assessment in Pay for Success

American Evaluation Association Conference

Jason Katz, Michael Marks, & Hanno Petras


Questions Addressed in this Presentation

- What is readiness from an implementation science perspective?
- Why is readiness important?
- How is readiness understood in Pay for Success?
- Why is readiness in Pay for Success complex?


What is Readiness?

- An organization is ready if the right practical conditions are in place for quality implementation.
- Organizational readiness often refers to implementation of evidence-based interventions, but it can also refer to new roles (e.g., coordinating a network of providers) or other changes.
- Examples of practical conditions: supportive leadership, data systems, staff knowledge and skills.


Isn't it 'Spring back, fall forward'?


What is Readiness?

- Readiness assessments typically focus on service providers.
 - Readiness of providers to implement specified interventions is key to achieving outcomes and improving performance targets.
 - Providers' level of readiness to implement an intervention is a major predictor for implementation fidelity and program reach (e.g., Cross & West, 2011).
 - A recent survey has revealed that close to 50% of nonprofits report an inability to meet rising demands for services (Nonprofit Finance Fund, 2015)


What is Readiness?

- R= MC² as an organizing framework for readiness constructs (Scaccia et al., 2015).
 - Motivation (i.e., providers' willingness to implement an intervention)
 - General Capacity (i.e., characteristics of a "healthy" host setting)
 - Intervention-Specific Capacity (i.e., capacities that are required for a specific intervention)

Scaccia et al. (2015). A practical implementation science heuristic for organizational readiness: R= MC2. *Journal of Community Psychology*, *43*(4), 484-501.

AMERICAN INSTITUTES FOR RESEARCH


Why is Readiness Important?

- A focus on readiness helps funders, TA providers, service providers, evaluators and others to:
 - Define the characteristics of an organization that is ready to start using a specific intervention (e.g., an evidence-based program to divert youth from the justice system)
 - Assess how an organization may need to change before starting the intervention and over time
 - Inform training and technical assistance and continuous quality improvement so that more organizations can be well positioned for an intervention


How is Readiness Understood in Pay For Success?

- PFS readiness assessment tools focus predominantly on providers':
 - General capacity (e.g., leadership, partnership and collaboration), with customizations to PFS
 - Having a strong track record with a specific intervention, but otherwise limited assessment of specific capacity and motivation

For example, see:

Institute for Child Success (2016). Assessment of Service Provider Readiness. Retrieved from http://pfs.instituteforchildsuccess.org/wp-content/uploads/2016/06/Assessment-of-Service-Provider-Readiness-Memo-Template-SIF.pdf

McKinsey & Company and Nonprofit Finance Fund (2015). Service Provider Rapid Suitability Questionnaire. Retrieved from http://policylinkcontent.s3.amazonaws.com/Rapid_Suitability_Questionnaires_Pay_For_Success.pdf

Partnerships & Collaboration

Pay for Success

Collective impact between provider organizations; partnership with funder

Implementation Science

Structural interorganizational linkages, or intervention-specific collaboration, in and between delivery and support systems; collaboration with community

Leadership

Pay for Success


Broader focus on leadership structure including board of directors; capacity to lead/coordinate a network of organizations

Implementation Science


Clear identifiable leader; proactive & strategic; knowledgeable about current practices; openness to innovate; rewards/encourages staff


Use and Perception of Importance of General Capacity Constructs in Pay for Success


Use and Perception of Importance of Intervention-Specific Capacity Constructs in Pay for Success


N = 13 Intermediary Organizations


Why is Readiness in Pay for Success Complex?


AMERICAN INSTITUTES FOR RESEARCH


Why is Readiness in Pay for Success Complex?


- Weighting
- Emergence


Why is Readiness in Pay for Success Complex?


Recommended Future Directions

- Further integrate the use of implementation science in Pay for Success readiness assessments
- Customize tools to address the complexity of readiness in Pay for Success, including:
 - Guidance about how to assess readiness when there are multiple provider organizations
 - Customized readiness assessment items or tools for anchor organizations versus network implementation partners

Thank You!

- Questions?
- Contact Information
 - Jason Katz: <u>jkatz@air.org</u>
 - Michael Marks: <u>mmarks@air.org</u>
 - Hanno Petras: hpetras@air.org