

Implementing Evidence-Based Practice on a Large Scale

Marion S. Forgatch
Zintars G. Beldavs

Oregon Social Learning Center

Presented at the *Intervening Early: Progress and Opportunities in Child Service Settings* meeting sponsored by the National Institute on Drug Abuse, National Institutes of Health (NIH), September 18-19, 2007.

Support for this project was provided by Grant No. R01 DA16097 from the Prevention Research Branch, NIDA, U.S. PHS, and support from the Behavior Center in Oslo, Norway.

Nationwide Implementation Study in Norway

- **International Collaboration**
 - OSLC (Forgatch, Patterson, DeGarmo)
 - Norwegian Center for the Study of Behavioral Problems and Innovative Practices (Atferdsenteret) (Ogden)
 - University of Michigan (Price)
- **Nationwide Implementation of PMTO**
- **Study factors contributing to**
 - Implementation
 - Adoption
 - Adaptation
 - Fidelity through successive generations
- **Successive Generations of Norwegian Professionals**
 - Generation 1 (G1): certified by OSLC professionals (N=34)
 - Generation 2 (G2): certified by G1 (N=79)
 - Generation 3 (G3): certified by G1 & G2 (N=69)
 - Generation 4 (G4): in process (N=74)

System-wide Implementation in Norway (Ogden, Forgatch *et al.*, 2005)

- **Establish National Implementation and Research Center**
- **Develop Plans @ County & Municipal Levels**
- **Conduct Therapist Recruitment, Training, & Maintenance Program**
- **Conduct Clinical Outcome Research**
- **Conduct Implementation Research**

G1 Specialists

N = 34

(85%)

G2 Specialists

N = 79

(95%)

G3 Specialists

N=69
(95%)

**Expected G4
Specialists
N=73**

Implementation Feedback Process

Develop a Collaborative Partnership

Adapt for Contexts & Culture

Train Professionals

Evaluate Effectiveness

Evaluate Fidelity

Make Sustainable

Fidelity of Implementation Rating System (FIMP)

Knutson, Forgatch, & Rains (2003)

- ❖ **Rating system: evaluates competent application of PMTO principles**
- ❖ **Ratings based on direct observation of intervention sessions (DVD recordings)**
- ❖ **Sessions scored: Encouragement & Discipline**
- ❖ **Session segments rated: 10-35 minute samples**

FIMP Content

Principal Component Analysis: Alpha = .947; 1 component extracted; 82.85% of variance explained

9-Point Likert Scale:

Good work = 7-9; Acceptable = 4-6; Needs Work = 1-3

5 categories:

Knowledge: Proficiency in understanding and application of core principles

Structure: Session management, pacing, leads without dominating

Teaching: Interactive approach to promote parents' mastery and independent use of PMTO skills & tools

Process: Proficiency in use of clinical and strategic skills, provides safe context in which to learn

Overall (Integration): Growth during session, family satisfaction, likelihood to continue & use, sensitive to context

PMTO Intervention Model

Does Training Increase Fidelity?

G1

<u>Early Training</u>	<u>Mid Training</u>	<u>Certification</u>
Training Cases	Training Cases	New Cases
88 (2.6)	81 (2.4)	70 (2.3)

Norway G1 FIMP Across Training

Norway G1 FIMP Across Training

Fidelity Drift Across Generations

Covariates:

- Agency Characteristics
- Therapist Characteristics
- Family Characteristics

Fidelity Across Generations Certification

Fidelity Across Generations

All Available FIMPs

Fidelity Model

Fidelity Effects on Change in Observed Effective Parenting: OSLC Stepfamily Sample

(Forgatch, Patterson, & DeGarmo, 2005)

Fidelity Effects on Pre/Post Treatment Change in Effective Parenting: Norwegian Sample

chi-square = 10.882, df = 8, P = .208, CFI = .990, cmin df = 1.360, rmsea = .053
 tp < .10; *p < .05; **p < .01; ***p < .001

FIMP scores by Generation for Norwegian Model

Community

Source

References

- Forgatch, M. S., Patterson, G. R., & DeGarmo, D. S. (2005). Evaluating fidelity: Predictive validity for a measure of competent adherence to the Oregon model of parent management training (PMTO). *Behavior Therapy, 36*, 3-13.
- Knutson, N. M., Forgatch, M. S., & Rains, L. A. (2003). Fidelity of Implementation Rating System (FIMP): The training manual for PMTO. Eugene: Oregon Social Learning Center.
- Ogden, T., Forgatch, M. S., Askeland, E., Patterson, G. R., & Bullock, B. M. (2005). Implementation of parent management training at the national level: The case of Norway. *Journal of Social Work Practice, 19*(3), 317-329.