Leading Change/
The Heart of Change
-authored by John P. Kotter
Establish a Sense of Urgency/Increase Urgency
Need to honestly believe that the status quo is unacceptable and that considerable change is essential [to improving outcomes in child welfare].
Create the Guiding Coalition/Build the Guiding Team
A powerful team must have a combination of trust and a common goal.

A guiding coalition must have the capacity needed to do the hard work involved in creating the necessary vision, communicating the vision widely, ensuring credibility, building short-term wins, empowering a broad base of people to take action, leading and managing dozens of different change projects, and anchoring new approaches in child welfare.
Develop a Vision and Strategy/Get the Vision Right
Vision: A sensible and appealing picture of the future.
Strategy: A logic for how the vision can be achieved.

Communicate the Change Vision/Communicate for Buy-In
Keep the message direct and simple.
Avoid ‘techno-babble” in the message. Use metaphors, analogies, and examples.

Listen and be listened to: A two way discussion is essential.
Empower Employees for Broad-Based Action/Empower Action
Helping more people become more powerful to act on the vision.
Common barriers such as organizational structure (i.e.: silos, lack of customer focus), lack of necessary training, ineffective management information systems, etc., undermine action.
Generate Short-Term Wins

The transformation process can be at risk if short term goals are not celebrated. Generating and celebrating early wins builds momentum and provides evidence that efforts are worth it.
Recognize that Change Takes Time/Don’t Let Up
Maintain leadership from senior management.
Provide project management and leadership from the ground up.
Anchor the Change Firmly into Organizational Culture/Make Change Stick
Keep in mind that most changes to shared values come at the end of the transformation process.
New approaches sink in after it’s clear that they work and are better than the old methods.

Anchoring change in a culture requires a lot of talk.
[image: image1.emf]Establish a Sense of Urgency….

Federal data composites illustrate just how far

we fall short

2008 CFSR Permanency Composite Measures

122.6

106.4

96.3

57.8

40

50

60

70

80

90

100

110

120

130

Timeliness and Permanency of

Reunification (PC1)

Timliness of Adoptions (PC2)

12-Month Period Ending 3/31/07 National Standard

Our Children are Calling!

6/08

The Heart of Change - applied to CQI
(DRAFT: Based on CQI Workgroup and Committee discussions and CQI Unit brainstorming)
CQI: To positively influence the improvement of child welfare outcomes through a collaborative, structured process that connects data, theory of change, and guidance to practice.

We have an Urgent Need

Create the Guiding Coalition/Build the Guiding Team

CQI Workgroup is comprised of OCFS cross-division representatives, central & regional offices.
Reach out, based on readiness, to selected LDSS (and VA) to provide field input.

Develop a Vision and Strategy/Get the Vision Right
Partnering for Outcomes / Partnering for Quality

Vision - Ask ourselves: If our vision becomes real, will it meet the needs of children and families, external stakeholders (LDSS, VA, Courts, etc.), and OCFS central and regional office staff?
Strategy - Process mapping using a visual representation of events, using data to diagnose areas needing improvement in a local area (i.e. sufficient staffing, caseload size, training, quality of assessments, adequate services), and assist with quantitatively measuring progress.
Communicate the Change Vision/Communicate for Buy-In
Answer the question: How will this help children and families?
Make it real, translatable to the field.

Develop clear, focused, consistent, and localized messages.
Repetition of focused messages using multiple avenues for multiple audiences
 (from policy makers and line staff).

Empower Employees for Broad-Based Action/Empower Action
Capacity building in central and regional offices and in the field related to the origin and application of data, process mapping, evidence-based programs, etc.
Generate Short-Term Wins

TBD
Recognize that Change Takes Time/Don’t Let Up
TBD
Anchor the Change Firmly into Organizational Culture/Make Change Stick

TBD
Prepared by CWCS/CQI Unit: 6/08

Prepared by CWCS/CQI Unit: 6/08

Distill localized, meaningful data that creates urgency for action.

About 55% of the babies who come into foster care will still be there on their 2nd birthday! (Less than half of the infants (45%) who come into care are discharged from care within 2 years).

