

Making Change Stick

Effective engagement strategies in a large change program

Anne Chamberlain. The Benevolent Society.

AAG/ACS Regional Conference 5/3/15

Outline

Project Drivers and Objectives

Scope, Governance

Engagement Strategies

Engagement outcomes

Learnings

Why do we need this project?

We want to deliver services that we know make a difference

We want to support our consumers to live a good life with more choice, control and connections to their community

We want to be a provider of choice in a competitive market

Why do we need it now?

By 2032 there will be an **82%** increase in the number of Australians older than 65 and a **100%** increase in those older than 85

ONLY 5%

of Australians aged 65 years and over live in residential aged care. **MOST** older Australians who require support receive it in their own home. There is greater emphasis on keeping people independent at home through the provision of enablement and restorative supports.

Living Longer Living Better

10 year reform program to provide older Australians with more choice, control and access. It has established a My Aged Care Gateway for all C'wealth Aged Care programs,

will invest **\$3.7B over 5 year** and expand Home Care Packages above residential care.

1 Jul 15

funder deadline to convert all existing HCPs to CDC. CDC aligns with our own person-centred approach to delivering ageing and disability services, so it's a good fit for us. It's the **deadline we needed to have.**

We want to support our consumers to live a good life with more choice, control and connections to their community

Why do we need it now?

Our **2011 Your Life Your Wellbeing** evaluation identified specific consumer issues with social isolation and psychological distress. Need to monitor success of Practice Improvement Plans.

We want to deliver services that we know make a difference

We need a **unique TBS approach** aligned to our strategy, values and **evidence of what works**, not Government or programmatic silos. The practice evidence we use should include “practice wisdom”, evaluation findings, experience of other providers as well as scientific literature.

Staff need a clearly articulated person-centred approach they can use to provide our CADS clients with a true sense of choice and control over what services they receive, who delivers them, how and when they are delivered and what outcomes they should expect.

Why do we need it now?

The environment in which we deliver Community Ageing and Disability Services is

changing
rapidly.

It is becoming more competitive, giving more choice and control to consumers and becoming more

‘user pays’

We want to
be a provider
of choice in a
competitive
market

We must innovate to be attractive to
‘savvy’ consumers,
carers and workers,

We must become

exceptionally efficient

Project Objectives

1. To increase our consumers' choice and control over the services they receive and ensure transparency of service delivery.
 2. To increase our consumers' connection to their community and sense of wellbeing.
 3. To establish a consistent Benevolent Society approach to delivering CADS services that we know will make a difference.
 4. To meet Consumer Directed Care (CDC) Guidelines for all Home Care Packages (HCP) by 1 Jul 2015.
 5. To be a provider of choice of aged care services and provide value for money.
-

Scope

Scope

Consistent and compliant capable

Consistent approach to CDC defined

All existing CDC packages being managed consistently.

Capability in place to support up to 150 CDC packages (100 new)

Compliant & workable

CADS practice defined

All existing HCP packages are CDC compliant.

Capability in place to support up to 760 CDC packages

Operationally sustainable

Infrastructure in place to manage quality

Infrastructure in place to support additional growth.

Strategically positioned

Unique CADS practice framework implemented

Consumer portal and promotional strategy in place

Governance

Engagement strategies

ELEMENT	PHASE 1 to March 2015	PHASE 2 to Jan 2016	BEYOND
Client	<i>Design with and for:</i> <ul style="list-style-type: none"> • Client discussion groups • Letters to clients • Enquiry Booklet • Client Welcome Packs • Website updates • Home visits • Surveys 	<ul style="list-style-type: none"> • Market Research 	
Staff	<i>Design & implement with and for:</i> <ul style="list-style-type: none"> • Staff Champions • Roadshows, food, celebration • Managers Cascade • Training & training evaluation • Good Life Intranet site • Technology improvements & supports • Operating Guides • Consistent practice tools • Surveys + fortnightly teleconferences • BAU training and onboarding 	<ul style="list-style-type: none"> • Transition Tracker • Handover to Business as Usual 	
Organisation	<i>Accountability & support</i> <ul style="list-style-type: none"> • Steering Group with Executive Sponsor • Reps from Shared Services & Community Care • Exec. Committee reporting • Approval of handover to BAU 	<ul style="list-style-type: none"> • Compliance audits 	

Engagement outcomes - clients

Overall satisfaction: 93% of respondents agree or strongly agree with the statement:
“Overall, I am satisfied with the quality of services I receive”

Client Discussion Groups

Engagement outcomes - clients

Highest scores:

- 96% of respondents answered 'yes' or higher to the following statements

Engagement outcomes - staff

Response rates to staff survey

Training Modules

Nine training modules were delivered face to face and online up to February 2015

- Getting ready
- Excel essentials
- CDC Financial rules
- Creating value for money
- Achieving choice & control
- Making it work behind the scenes

A further four coming in March 2015

Further training later in 2015 on self-directed care system

Engagement outcomes - staff

Strongly Disagree Disagree Undecided Agree Strongly Agree I don't know

A clear timeline for key Good Life activities was communicated to me.

Key decisions regarding the Good Life project were communicated in a timely matter.

I was clear about everyone's roles and responsibilities in the Good Life project.

I knew what I needed to do and by when as part of the Good Life project.

The selection process for the Staff Champions group was satisfactory.

The selection process for the Steering Group was satisfactory.

I am confident I understand what the project is trying to achieve.

Engagement outcomes - staff

At least 80% of respondents agreed with each statement:

Strongly Disagree Disagree Undecided Agree Strongly Agree I don't know

Communications about project details (e.g. presentations provided by the Good Life Project Team to be shared with staff) were sufficient.

Communications about project details were effective.

During the project I have been given the opportunity to provide feedback on the Good Life project.

I always knew who I could give my feedback to about the Good Life project.

I feel that my questions/feedback have been adequately considered and addressed.

The materials developed for clients (Welcome Pack and Enquiry Pack) are satisfactory.

Engagement outcomes - staff

Strongly Disagree Disagree Undecided Agree Strongly Agree I don't know

- Keep up the good work
- More resources – More time!
- Change this big needs strong drivers and support all round
- Change this big needs a high level of staff engagement which we got
- Change this big needs an expert project manager which we had
- Engagement has to come from multiple strategies
 - *1:1 + groups*
 - *local champions*
 - *client discussion groups*
 - *roadshows*
 - *teleconferences – what's working TODAY what's not*
 - *training + back at work support*
- Letting go from Project to BAU (with support) is critical to maintaining the change

THANKYOU