

Systems Integration: Pursuing the “Holy Grail” of Public Policy

Toronto, Canada
October 2007

*Institute for Research on Poverty
University of Wisconsin - Madison*

Overview

Discussion Topics

- Background Information
 - Why are we interested in this topic once again?
 - What is happening around the United States?
- Service Integration 101
 - What do we expect?
 - Why the current interest?
- Challenges
 - What challenges have been identified?
 - How can these challenges be overcome?

Background

*Institute for Research on Poverty
University of Wisconsin - Madison*

Framework for Research, Analysis, and Technical Assistance

- Since 2002, we have been participating in an umbrella project involving several partners that encompasses:
 - A legal analysis of what is possible under current federal law.
 - An operational analysis focusing on sites pursuing service integration.
 - A technical and methodological analysis of accountability and evaluation issues.
- We have adopted an iterative process whereby research and analysis informs technical assistance and technical assistance informs research and analysis.

Iterative Process Components

- Welfare Peer Assistance Network (WELPAN)
- Intensive on-site work in Midwest states
- NGA Policy Academy on Cross-Systems Innovation
- National “lighthouse” site visits and meetings
- Brainstorming meetings with policy analysts, evaluation researchers, and state and local practitioners
- Other analysts and researchers at the local, state, national, and international levels

What states are doing it?

- Arizona
- Michigan
- Pennsylvania
- Hawaii
- Utah
- Wisconsin

What counties are doing it?

- Oregon: Coos and Jackson Counties
- New Jersey: Atlantic County
- Georgia: Bibb County
- California: San Mateo County
- Ohio: Montgomery County
- Colorado: Mesa and El Paso Counties

What localities are doing it?

- Hampton City, Virginia
- Louisville, Kentucky
- Seattle (White Center), Washington

Key Observations

- Overall belief that systems integration has the potential for improving outcomes for target populations.
- Bottom-up, locally-driven strategies are germinating all over the country.
- Innovation benefits from—and often requires—technical assistance and information about “lessons learned” from other sites.
- More evidence is needed to test the hypothesis that systems integration leads to improved participant outcomes.
- Systems integration is easier said than done.

It is easier said than done.

- Service integration is:
 - not extensive. Even in “successful projects,” none had fully developed intended service linkages.
 - an evolutionary process. It takes time to organize and implement, to attain legitimacy in the eyes of service providers, and to develop working relationships among participating agencies.
 - facilitated and inhibited by numerous factors, but no single factor is instrumental in benefiting or impeding a majority of projects.
- There is no one best services integration method for providing client services.

Who said that?

- From “An Evaluation of Services Integration Projects” completed for...
- U.S. Department of Health, Education, and Welfare, Social and Rehabilitation Services in...
- 1972.

Systems Integration 101

What is systems integration?

- No single definition.
- Other labels include “service integration” and “cross-systems innovation.”
- Common goal: to simplify and streamline access to and coordination of a broad, often complex array of services in order to improve outcomes for a specific population (e.g., children and families, children aging out of foster care, ex-offenders).
- Requires a shift in program management focus from delivering discrete services to a more holistic approach.

“Typical” Service Delivery System Attributes

- The system is too fragmented, leaving those clients with multiple issues vulnerable.
- The goals of individual programs are too limited.
- The services are often provided “in an inefficient, duplicative, and bureaucratically confusing manner to those who have the need.”
- The services tend to be lacking in accountability and to be self-perpetuating regardless of effectiveness.
- The service system is not sufficiently attentive to the long-term needs of clients.

Selected Attributes of Interest

- Families have:
 - Access to a broad range of services and supports
 - Ability to engage the system at different levels of intensity
- Families have access to individualized service plans that:
 - Accommodate multiple issues simultaneously
 - Respond to changing circumstances

Selected Attributes of Interest (continued)

- The focus is on achieving overall goals for individuals and families rather than those of a particular program.
- Public programs are viewed as one part of an overall system designed to support achievement of individual, family, and community goals.

Current interest is driven by opportunity...

- Natural progression of reforms since the 1980s.
- There has been a fundamental shift in how policy challenges are framed at the state and local level.
- This shift is reflected in evolving program purposes and emerging institutional cultures.

Evolving Program Purposes

Income Support

Job Placement

Work Support

Family Support

Community Support

Prevention

Emerging Institutional Cultures

Traditional Attributes	Emerging Attributes
Focus on benefits	Focus on behavior
Limited purpose	Multiple goals
Autonomous agency	Collaborative agency
Autonomous staff	Teams/collaborative staff
Rule oriented	Flexible
Limited target populations	Broader target populations
Short-term focus	Long-term focus
Process oriented	Outcome oriented
Static operations	Dynamic operations

...but also by necessity.

- Various populations have multi-faceted needs that individual programs are not designed to address.
- Concurrently, the ability to access flexible resources has diminished.
- The Deficit Reduction Act is requiring a re-examination of current practices.
- Effectiveness is more often being measured by outcomes rather than inputs or outputs.

Challenges

A Few Minor Challenges!

- 1) Not starting in the “right place.”
- 2) Confusing the means with the end.
- 3) Not having a alternative framework for thinking about integration.
- 4) Failing to appreciate the institutional implications of proposed changes.
- 5) Thinking about service integration as an event and not a process.

Not Starting in the Right Place

- Focusing on implementation of tactics rather than on:
 - A specific population.
 - A set of goals related to that population tied to measurable outcomes.

A Conceptual Framework for Service Integration

Confusing the Means with the End

- “Importing a solution” by picking from a list of tactics such as:
 - Co-location
 - Realigning governance structures
 - Consolidating intake
 - Consolidating job functions
 - Blending or braiding funding
 - Hiring a service liaison or “broker”

Not Having a Framework for Thinking About Systems Integration

- Institutional Similarity
- Relationship Intensity

Institutional Similarity Continuum

- Routinized – benefits-issuing; rule-driven; bureaucratic
- Mixed – contained elements of both routinized and non-routinized
- Nonroutinized – people changing, discretion-focused, professional models

Institutional Similarity Matrix

FIRST CULTURAL TYPE	SECOND CULTURAL TYPE		
	Routinized	Mixed	Nonroutinized
Routinized	A	B	C
Mixed	B	A	B
Nonroutinized	C	B	A

Relationship Intensity Continuum

Relationship Intensity Matrix

INSTITUTIONAL SIMILARITY “A”	RELATIONSHIP INTENSITY		
	Level 1	Level 2	Level 3
1 st /2 nd	Communication	Collaboration	Consolidation
Routinized/ Routinized	1	2	3
Mixed/Mixed	1	2	3
Nonroutinized/ Nonroutinized	1	2	3

Institutional Similarity- Relationship Intensity Matrix

SIMILARITY INDEX	CULTURAL TYPES		RELATIONSHIP INTENSITY		
			1	2	3
	First	Second	Communication	Collaboration	Consolidation
A	Routinized Mixed Nonroutinized	Routinized Mixed Nonroutinized	A1	A2	A3
B	Routinized Nonroutinized	Mixed Mixed	B1	B2	B3
C	Routinized	Nonroutinized	C1	C2	C3

Failing to Appreciate Institutional Implications

- Concentrating efforts on modifications to practice protocols, administrative systems and policies.
- Neglecting differences in leadership style, organizational culture, and institutional systems.

Visualizing the Implementation Challenge

- Think of an iceberg.
- Above the waterline are things we can easily see: practice, administration, policy.
- However, there are other important factors below the waterline: leadership, organizational systems, and organizational culture.
- Below the waterline factors are often overlooked when designing and carrying out these innovations.

A Conceptual Framework for Systems Integration

A Conceptual Framework for Service Integration

Thinking of Service Integration as an Event, Not a Way of Doing Business

- Limiting flexibility within the implementation process.
- Failing to adjust to changing circumstances.
- Employing a “once and done” mind-set.

Systems Integration Life Cycle

How can identified challenges be overcome?

Central Questions

- What is to be accomplished and for whom?
- What tactics and strategies will lead you to the desired outcomes?
- Is there a good fit between the tactics and strategies chosen “above the water line” and the institutional milieu “below the water line”?
- What strategy is needed to bring these two into correspondence?

Four Critical Steps

- 1) Start with the ends rather than the means.
- 2) Replace tactical solutions with strategic thinking.
 - Begin with the participant's perspective.
 - Follow with the institutional perspective.
- 3) Determine feasibility (understand the systems you are blending together).
- 4) Assess and adjust as you go.

Step 1: Focus on the ends rather than the means.

- Start with the population of interest.
- Determine what you want to accomplish for this population.
- Articulate a vision for change.

Step 2: Do a “Line-of-Sight” Exercise!

- Develop the story from the participant’s perspective
 - What will the system look like?
 - How will it be qualitatively different from what they experience now?
- Test your theory of change
 - Will your proposed strategies lead to your desired outcomes?

Outcome-Sequence Chart

- A linear, graphical depiction of the relationship between events and activities in a participant's experience with the integrated system and defined benchmarks that need to be reached in order to achieve the intended outcomes.

Questions for Consideration

- For each event, interaction, and decision point, consider:
 - Why are you pursuing this particular strategy?
 - How will it contribute to the intended outcomes?
- For the sequence of events:
 - What are the critical junctures?
 - What needs to happen to move down the sequence?
 - Are there gaps in your logic/line of sight?
- What do you need to measure to make sure you are progressing? What are your benchmarks?

“Before” Strategic Thinking

“After” Strategic Thinking

Inputs/Activities → Process Outputs → Intermediate Outcomes → End Outcomes

Add the Institutional Perspective

- Consider what changes are needed in institutional practice, administration and policy to support the transformation in the participant's experience.

Step 3: Consider whether the proposal is realistic; appreciate your institutional cultures!

- Do you have the pieces in place—leadership, empowered organizational culture, and dynamic organizational systems—to support taking these actions?
- What changes do you need to make before going forward?

Step 4: Assess and adjust as you go!

Benchmarks

- Inputs/Activities—expected to lead to outcomes but are not, in and of themselves, what we hope to achieve.
- Process Outputs—immediate benchmarks.
- Intermediate Outcomes—typically measures of participant behavior or circumstances.
- End Outcomes—long-term consequences or conditions in the target population that you desire.

Thinking Critically About the Model: Process Benchmarks

- Saturation
- Misdirection
- Drift
- Leakage
- Dosage

Thinking Critically About the Model: Operational Benchmarks

- Efficiency
- Comprehensiveness
- Individualized treatment
- Family coverage
- Family involvement
- Satisfaction

How do we know if systems integration really makes a difference?

The Conundrum

The more successful the effort to integrate (and many agencies/communities are very enthusiastic about their progress on this front), the less successful the ability to apply traditional evaluation strategies. As a result, very little rigorous evaluation has occurred.

Problematic Attributes of Systems Integration Models

- Research designs are complicated by questions about:
 - Which populations are served or targeted?
 - Which service technologies are ‘integrated’?
 - What are the program boundaries?
 - What are appropriate time frames for client outcomes and for when integration is implemented?
 - What are the agreed upon outcomes?

Questions, Comments, Final Thoughts

Contact Information

Jennifer Noyes
jnoyes@ssc.wisc.edu
608-262-7990

Tom Corbett
corbett@ssc.wisc.edu
608-262-6358