
An Implementation Guide and Toolkit for Making Every Contact Count:
Using every opportunity to achieve health and wellbeing
Tools and resources
Implementation checklist
This implementation process has been designed to give you a step-by-step guide to implementing MECC within your organisation through obtaining organisational support; planning; implementation and review and adaptation. This is a generic implementation process, you should therefore ensure you interpret it and apply it to your local setting to ensure implementation is relevant and meaningful. Whilst the way in which you implement MECC across your organisation may vary you should ensure implementation takes account of the core components: organisational readiness; staff readiness and enabling and empowering the public.
You should amend this table to reflect your organisations approach and to track your progress.

[image: image1.emf]

Organisational support

This section highlights some of the steps you need to consider to obtain organisational support for implementing MECC. If you already have organisational support you may want to move straight to the planning section of the process, although it is still recommended you know how to make the case for MECC.This will ensure you have an agreed rationale as to why the organisation is implementing MECC, which you can share with stakeholders if necessary.

	Action / Situation
	How you might want to approach this
	Tools you may wish to use
	What success might look like
	Achieved
	Evidence of progress

	Make the case

	· Identify the benefits for the organisation and fit with the organisation's strategy

· Identify the benefits for staff and service users

· Identify other projects, initiatives or work taking place within the organisation that this could be part of or build upon

· Identify key stakeholders within the organisation.

	Making the Case presentation

Examples of practice

Communications Toolkit
	Able to clarify organisational benefits and make the case for implementation

	
	

	Obtain organisational support

	· Present the case for MECC at board level.

	Local determination
	Board level minutes show approval and an implementation lead is identified
	
	

	Organisational support not obtained

	· Senior management do not agree to implementation

· Identify why and what you can do to negate those reasons

· Provide evidence of success in other organisations (e.g. from the pilot sites report)

· Suggest a small scale, low cost pilot before committing to an organisational programme.
	Examples of practice
	Organisational support obtained
	
	

	Identify key champions

	· Form an implementation team from across the organisation to lead the programme

· Identify the key stakeholders required to support implementation such as:

· those with an interest and/or working on relevant projects

· communications leads

· finance

· HR and learning and development teams

· managers, heads of departments.
	The case you have made or a tailored version of it

	Project team formed and key stakeholders supporting the programme

	
	

	Identify resources

	· Identify what resources are available to support implementation such as:

· time

· budget

· staff capacity for training for delivery.
	Local determination

Example CQUIN

	Resources are agreed and identified

	
	

Planning

Once organisational support has been agreed you need to decide how MECC will be delivered in the short, medium and long term.
	Action
	How you might want to approach this
	Tools you may wish to use
	What success might look like
	Achieved
	Evidence of progress

	Set Specific, Measurable, Achievable, Realistic, Time bound (SMART)

objectives

	Set SMART objectives for the programme outcomes, which will be used to demonstrate success at evaluation. These could include:

Short term

· Staff being trained, feeling competent and confident

· Communication systems in place

· The goals are clear, relevant and shared by senior management

· The programme objectives are mapped to your organisation's strategy and corporate objectives

· There is commitment from senior management towards organisational change and continuous learning

· There are appropriate systems and processes in place to support and monitor implementation.

Medium term

· MECC is built into organisational policies and procedures, including HR processes

· Organisational policies and procedures support and coordinate and monitor effectively

· Staff have developed their confidence and competence

· Organisational environment supports what staff are saying

· Process review of implementation and the impact

· Service user experience is known.

Long term

· MECC is embedded within organisational policies and procedures

· MECC is coordinated across the whole organisation; follow-up procedures are in place

· Strategies to support staff health and wellbeing are in place

· Cost savings can be demonstrated.

	Local determination

Organisational Assessment Tool

NHS Midlands and East metrics guidance
Example CQUIN

	Objectives have been signed off by senior management

	
	

	Identify teams for implement-ation
	· Project team develop a criteria for prioritising teams/departments using a number of factors:

· number of opportunities within the department to have contact with individuals

· ability to influence individuals

· current work undertaken

· support offered by the department head.

· Project team decides which departments will implement MECC first

· Develop a schedule of departments that will implement MECC.
	Local determination

	Schedule of departments has been created and agreed with department heads

	
	

	Engaging and empowering teams and individuals

	· Communicate with the relevant teams

· Support staff to engage with the purpose

· Support staff to understand and agree their role and where they want to be and how they are going to get there

· Enable staff to discuss some of the issues that may prevent them from engaging with MECC

· Support staff to identify an individual within the team to lead on implementation

· Review communication opportunities with individuals.
	Orientation Workshop Slides, including pre and post session survey

	Staff are aware and understand the relevance and importance of MECC and the next steps for implementation

	
	

[image: image2.emf]

Implementation

When teams (including the head of department/team manager), have considered their own objectives and timescale they need to agree the steps they need to take to implement the process. In addition there will also be steps the organisation will need to undertake to embed MECC within its strategic aims and core business.

Strategic implementation

As the organisational implementation lead you will need to review the plans from each team and assess what organisational changes are required to support those plans and embed the culture of MECC in the organisation.

	Action
	How you might want to approach this
	Tools you may wish to use
	What success might look like
	Achieved
	Evidence of progress

	Identify systems and process to be developed

	· Implementation lead reviews the recommendations and learning from the teams

· The implementation lead facilitates the agreed changes to systems and processes. These may include:

· clear referral procedures and signposting pathways for different services

· information material made easily accessible to staff

· data collection systems are collated and updated.
· Organisation makes commitment to continuously review process and procedures.

	Local determination

Organisational Assessment Tool

	Organisation begins to implement agreed changes

	
	

	Identify organisational policies and procedures to be developed

	· Organisation embeds MECC into the relevant policies and procedures. These may include:
· organisation’s vision and mission

· corporate plans and strategies

· patient and public involvement plans

· HR process i.e. job descriptions and performance appraisal processes, recruitment and induction procedures

· staff surveys.
	Local determination

NHS Midlands and East Metrics guidance

	MECC is embedded within the organisation

	
	

[image: image3.emf]
Operational implementation

	Action
	How you might want to approach this
	Tools you may wish to use
	What success might look like
	Achieved
	Evidence of progress

	Staff training

	· Ensure the appropriate training is delivered to staff to ensure they are confident and competent in MECC within their role.

	Training options, including pre and post session surveys

Individual and Team Skills Assessment Tool
	Workshop held and notes from the session are circulated
	
	

	Overcoming barriers to implement-ation

	· Project lead or team list the barriers identified in the training

· Plans developed to overcome individual, team or organisational barriers. These may include:

· listening skills

· confidence in raising certain issues

· knowledge of your organisation’s services

· completing monitoring forms

· own health and wellbeing concerns

· availability of information to give to individuals

· visual prompts for service users and staff

· referral processes

· making time for staff to engage with service users.

	Behaviour Change Pathway and Competence Mapping

Example Data Capture Forms

Prompt card and Health Benefit Cards

Information on self-care or how to access further support
	Plans developed to overcome identified barriers

	
	

	Implement-ation Plan

	· Review as a team the ideas in place to support implementation

· Team manager to capture implementation ideas in a plan and share with organisational implementation lead

· Ensure the implementation ideas will meet the objectives agreed

· Identify key areas that require monitoring and how this will be done.
	Local determination

	Implementation plan agreed with staff and signed-off by department lead

	
	

	Staff begin MECC

	· Staff begin the implementation
· Regular review meetings held with staff and by the project team to review progress, impact results and areas for improvement.

	Example data capture forms

Prompt Card and Health Benefit Cards

Information on self-care or how to access further support
	First staff member has a lifestyle discussion. This process is also ongoing as team’s review and adapt

	
	

Review and adaptation

It is important to monitor the impact of MECC on staff and service users and capture learning and feedback in order to see what areas need further development and to celebrate areas of success. Teams should also share their results and learning with other departments to ensure best practice is applied across the organisation.

	Action
	How you might want to approach this
	Tools you may wish to use
	What success might look like
	Achieved
	Evidence of progress

	Review your progress against the SMART objectives

	· Review progress against your SMART objectives

· Collect the necessary information from implementation and monitoring to review progress against your SMART objectives

· In addition to the department evaluation plan, you will need to consider an organisational evaluation plan.

	Local determination

Repeat Organisational Assessment Tool

	Evaluation plan signed off by project team and department lead

	
	

	Produce evaluation report

	· Decide on report format, audience and timeline for the report

· Monitoring forms collated and reviewed for the report

· Lead identified to produce the report.

	Local determination

	Evaluation report circulated to key stakeholders
	
	

	Impact of MECC communicated

	· MECC becomes a key aspect of the organisation’s internal communications

· Regular updates on success stories provided to all staff

· Key successes are celebrated in the relevant departments and organisationally

· Benefits are communicated to service users.

	Local determination

	Communications plan developed and signed off by the department lead

	
	

	Review
impact and recommendat-ions

	· Teams review the evaluation report recommendations

· Recommendations made at the operational level (team) and the strategic level (organisation) on how to make MECC more effective

· Report recommendations to be considered by senior management (strategic) and team leads (operational)

· Changes to be made by individual teams/departments

· Large scale changes to be approved by the senior management team.

	Local determination

	Recommendations signed off and budget allocated

	
	

	Adapt implementat-ion plan for service improvement and roll out across the organisation

	· Team and organisation agree to make adaptations

· Improvements to the Implementation of MECC made for future users

· Continue to monitor the impact for the duration of the programme

· Review the impact on organisational culture and staff morale.
	Example Data Capture Forms
	Adaptation plan and schedule agreed, MECC part of staff’s every day work tasks

	
	

