

ASSERTIVE COMMUNITY TREATMENT

the evidence-based practice

Implementation Guide

Facilitating Organizational Change

At-A-Glance

CENTER FOR EVIDENCE-BASED PRACTICES

& its Ohio Assertive Community
Treatment Coordinating Center
of Excellence

www.centerforebp.case.edu

FREE
PDF

www.centerforebp.case.edu/resources/tools/act-implementation-guide

	1.	2.
Stage of Change	Pre-Contemplation	Contemplation
Stage of Implementation	Unaware or uninterested	Consensus building

THE PROCESS

The five Stages of Change & Implementation outlined in this resource are designed to organize the process of implementing ACT and tracking your progress.

We encourage you to use this resource not as a procedural manual but as a guide to and checklist for your activities.

While some steps are essentially sequential, within a given stage there may be some variation to the order in which these steps are completed.

- A. Ask Important Questions**
 - What are my organization's current and desired outcomes for people with severe and persistent mental illness?
 - Are we achieving these outcomes? If not, why not?
 - Are there people in our organization who believe there is an evidence-based practice that can improve these outcomes?
 - Who in this organization might be willing to explore the benefits of ACT?
- A. Conduct a Needs Assessment**

Include your target outcomes for clients with severe and persistent mental illness
- B. Develop Awareness of Available Options**

What service models or approaches might improve outcomes for clients with severe and persistent mental illness?
- C. Identify Current Practices and Rationales**

Have you thought about doing things differently?
- D. Examine Your Mission, Values, Goals, and Vision**

Explore the alignment of your organization's mission, values, and goals with the ACT model
- E. Check It Out**

Learn more about the ACT model
- F. Explore and/or Engage Technical Assistance**
- G. Assess the Pros and Cons of Implementing ACT**
- H. Develop Informed Consent for ACT Model Implementation**
- I. Explore Concerns**

3.	4.	5.
Preparation	Action	Maintenance
Motivating	Implementing	Sustaining

- | | | |
|---|---|--|
| <ul style="list-style-type: none"> <input type="checkbox"/> A. Conduct a Readiness Assessment <input type="checkbox"/> B. Identify Financial Resources to Implement and Sustain the ACT Model <input type="checkbox"/> C. Define Your Implementation Rationale <input type="checkbox"/> D. Decide to Implement or Not <input type="checkbox"/> E. Find “Champions” of ACT in Your Organization <input type="checkbox"/> F. Identify Stakeholders in Your Community and Other Systems of Care <input type="checkbox"/> G. Develop Systems & Methods to Monitor Outcomes <input type="checkbox"/> H. Build Consensus for Implementation throughout Your Organization <input type="checkbox"/> I. Assemble a Steering Committee <input type="checkbox"/> J. Develop a Model-Based Implementation Plan
Include continuous quality-improvement processes (CQIP) <input type="checkbox"/> K. Develop a Structure for Clinical Supervision <input type="checkbox"/> L. Recruit a Team Leader | <ul style="list-style-type: none"> <input type="checkbox"/> A. Develop Eligibility, Continued-Stay, and Step-Down Criteria for Your ACT Services <input type="checkbox"/> B. Assemble the Multi-Disciplinary Service Team <input type="checkbox"/> C. Engage in Model-Based Consultation
Decide when to have initial fidelity assessment <input type="checkbox"/> D. Acquire ACT-Model Training and Integrate It into Services <input type="checkbox"/> E. Develop Competency in Engagement Skills <input type="checkbox"/> F. Begin to Collect and Report Outcomes Data <input type="checkbox"/> G. Conduct Initial Fidelity Assessment <input type="checkbox"/> H. Revise Your Model-Based Implementation Plan
Use the results of your initial fidelity assessment to guide the process <input type="checkbox"/> I. Continue to Educate and Train Stakeholders <input type="checkbox"/> J. Address Barriers to Implementation <input type="checkbox"/> K. Address Unintended Consequences | <ul style="list-style-type: none"> <input type="checkbox"/> A. Maintain Oversight <input type="checkbox"/> B. Monitor Fidelity <input type="checkbox"/> C. Monitor Outcomes <input type="checkbox"/> D. Continue to Network with Others <input type="checkbox"/> E. Provide Ongoing Training <input type="checkbox"/> F. Engage in Ongoing Consultation <input type="checkbox"/> G. Sustain the ACT Team |
|---|---|--|

ASSERTIVE COMMUNITY TREATMENT

the evidence-based practice

ACT | Implementation Guide

Facilitating Organizational Change

RECOMMENDED CITATION

Center for Evidence-Based Practices (2015). Assertive Community Treatment (ACT): Implementation Guide, Facilitating Organizational Change. Cleveland, Ohio: Center for Evidence-Based Practices at Case Western Reserve University.

www.centerforebp.case.edu/resources/tools/act-implementation-guide

FREE PDF

OTHER RESOURCES

ACT | Making the Case

\$0 / Free PDF / This mini-poster introduces organizations to the benefits of implementing Assertive Community Treatment (ACT), the evidence-based practice. Use this resource to educate policymakers, community stakeholders, service providers, and advocates about the benefits of ACT services. Build consensus in your organization and community.

www.centerforebp.case.edu/resources/tools/act-making-the-case

ACT | Getting-Started Guide

\$0 / Free PDF / This 20-page booklet helps organizations prepare to implement Assertive Community Treatment (ACT), the evidence-based practice. This planning document is organized in 7 sections that include frequently asked questions about ACT, answers, recommended reading, and next steps for your organization.

www.centerforebp.case.edu/resources/tools/act-getting-started-guide

ABOUT ACT

Assertive Community Treatment (ACT) is an evidence-based practice that improves outcomes for people with severe mental illness who are most at-risk of homelessness, psychiatric hospitalization, and institutional recidivism.

www.centerforebp.case.edu/practices/act

The "stages of change" on pages 2 and 3 are based upon the following:

James O. Prochaska, John C. Norcross, Carlo O. DiClemente (1994). Changing for Good: A Revolutionary Six-Stage Program for Overcoming Bad Habits and Moving Your Life Positively Forward. New York: Harper Collins.

The "stages of implementation" on pages 2 and 3 are based upon the following:

Dean L. Fixsen, Sandra F. Naoom, Karen A. Blase, Robert M. Friedman, and Frances Wallace (2005). Implementation Research: A Synthesis of the Literature. Tampa: University of South Florida, Loius de la Parte Florida Mental Health Institute, The National Implementation Research Network (FMHI Publication #231).

Produced by the Center for Evidence-Based Practices at Case Western Reserve University. Funded by the Ohio Department of Mental Health and Addiction Services.

The Center for Evidence-Based Practices at Case Western Reserve University is a partnership between the Jack, Joseph and Morton Mandel School of Applied Social Sciences and the Department of Psychiatry at the Case Western Reserve School of Medicine. The partnership is in collaboration with and supported by the Ohio Department of Mental Health and Addiction Services (OhioMHAS).

CO-DIRECTORS

- Lenore A. Kola, PhD, Associate Professor Emerita of Social Work at the Jack, Joseph and Morton Mandel School of Applied Social Sciences
- Robert J. Ronis, MD, MPH, Douglas Danford Bond Professor and Chairman, Department of Psychiatry, Case Western Reserve School of Medicine

CONTACT US

- Patrick E. Boyle, MSSA, LISW-S, LICDC-CS, Director of Implementation Services

patrick.boyle@case.edu

www.centerforebp.case.edu

