

NC FAST Child Welfare Case Management Software Demonstrates Adequate Functionality but Poor Usability

A presentation to the Joint Legislative
Program Evaluation Oversight Committee

June 8, 2020

Version Updated June 12, 2020

Sara Nienow, Principal Program Evaluator

Handouts

Full Report

Slides

Today's Handout

	State/Social Services Actions	Federal Actions
2015	<ul style="list-style-type: none"> December: NC FAST working group begins business requirements for FA 	<ul style="list-style-type: none"> December: Federal reviews North Carolina child welfare system for a total of 14 performance measures
2016	<ul style="list-style-type: none"> February: FA development begins June: NC FAST working group reviews FA business requirements July: Services use 2016 FA program version FA is implemented by Dec. 31, 2017 	<ul style="list-style-type: none"> January: Administration on Children, Youth and Families (ACYF) updates the Department of Health and Human Services (DHHS) on the new year for far score improvement plan June: New rules of Comprehensive Child Welfare Information System regulations 45 CFR § 1355.20 - 1355.29 require case effect vs. knowledge technologies to support case management data collection
2017	<ul style="list-style-type: none"> July: Session Law 2017-1 (Child's Law), approving implementation of NC social services and child welfare programs August: FA rolled out in five counties: Franklin, Guilford, Iredell, Surrogate, and Sursum December: North Carolina Assistant of County Department of Social Services sends letter to General Assembly calling attention to FA 	
2018	<ul style="list-style-type: none"> January: FA is rolled out to six more pilot counties: Currituck, Dare, Wayne, Orange, and Swain April-May: DHHS process rollout, work with pilot counties to implement iterative redesign process June: FA policy changes/updates Policy Manual implemented in NC FAST December: State of Services Regional Case Manager and Collaboration Working Group recommends General Assembly and DHHS review the plan to use NC FAST FA for child welfare case management 	<ul style="list-style-type: none"> February: Family First Prevention Services Act passed, allowing Federal child welfare funds to be used in prevention services
2019	<ul style="list-style-type: none"> January: Judiciary approves 22 counties rolled into NC FAST FA for state and assessment March: Session Law 2019-121 approves making NC FAST FA optional for any pilot counties November: Session Law 2019-240 creates position, implementation of FA case management: July 2020 requires pilot counties to continue FA, allow other counties to use FA, review Program for better business model or case management Authority, roll out FA to all counties beyond the 22 counties (DHHS reporting on redesign, FA) 	<ul style="list-style-type: none"> December: ACYF grants approval of NC FAST Advanced Planning Document update of 2016 metrics to pilot counties. New Clearing House metrics combined case note for the first time for FA, allows for better Comprehensive Child Welfare Information System pilot work for FA. North Carolina programmatic results
2020	<ul style="list-style-type: none"> January: FA rollout pilot counties (excluding Program Evaluation Division pilot) and FA certified to begin statewide roll FA introduced, ending rollout for January and implementation 	

Our Charge

- Directive: Examine the child welfare case management functionality of NC FAST P4
- As part of this charge, the team also examined P4 usability and additional child welfare issues
- Team: Sara Nienow, Adora Thayer, and Natalie Garrett

Report p. 3

Overview: Highlighted Findings

1. NC FAST P4 is functional and meets most of the State's goals with the exception of management reporting and data entry
2. NC FAST P4 usability is unacceptably low, making it difficult for workers to complete tasks
3. Issues surrounding appropriations have delayed improvements to functionality; indecision about P4 will increase overall project costs and may subject the State to federal penalties

Overview: Other Findings

4. Lack of a unified child welfare practice model and resource disparities among counties hinder the State's ability to implement a child welfare case management system
5. Lack of state policy leadership and insufficient training have also stymied development and implementation of NC FAST P4
6. NC FAST's oversight structure contributed to P4 development and implementation challenges

Background

Sign at county department of social services office

NC Social Service Provision

North Carolina uses a state-supervised,
county-administered system

North Carolina Families Accessing Services
through Technology (NC FAST) system

- provides economic benefits and human services
- shares client data across nine programs and all 100 North Carolina counties

Project 4 (P4) Child Welfare Case Management Software

P4 is required to stay in compliance with federal program improvement plan

P4 is the system of record for all children and families

- intake and assessment of child maltreatment reports
- case management support for in-home and out-of-home services
- licensing of foster parents and facilities

NC FAST Modules

P4 Timeline

- In 2016, the NC FAST project team started P4 development
- P4 deployment
 - 5 pilot counties in August 2017
 - 6 additional counties in March 2018
 - 23 more counties start using intake and assessment functions in early 2019
- By November 2019, the General Assembly postponed further implementation

Current Situation

- 11 counties use the full version of P4
- 14 counties use the Intake and Assessment sections of P4
- Issues involving appropriations have limited P4 maintenance and improvements
- Due to postponed adoption, the federal government has delayed support until resolution

Functionality versus Usability

Functionality: measures if and how software can perform needed tasks

Usability: measures the ease with which the product can be used to complete required tasks

Findings

Finding 1

NC FAST P4 is functional and meets most of the State's goals for an enterprise child welfare case management system with the exception of management reporting and data entry

Report p. 26

P4 Functionality Varies by Activity

86% of all business system functions (BSFs) have been deployed

- Intake and Assessment sections are more refined than Adoption or Foster Care Financials

P4 meets state goals such as information sharing, automation

P4 can perform all of the case management tasks necessary for my job

Managerial Reports and Data Entry

P4 does not have functional management reporting

- Counties are not using dashboard and managerial reports

Two-thirds of workers reported needing more time to enter data into P4

- Shortcuts to minimize data entry threaten data quality

Finding 2

NC FAST P4 usability is unacceptably low, making it difficult for workers to complete tasks

Report p. 31

System Usability Scale

Measures product usability and learnability for hardware, software, website, and computer applications

- Average score is 68
- Scores below 51 are in the lowest 15% of SUS scores

P4's System Usability Scale Score of 40 is Not Acceptable

Barriers to Usability

- Numerous minor issues burden workers
 - 13 clicks to print a form
 - inconsistent prompts for information
 - loss of attachments and dictation
 - character limits
 - inability to format documents
- Workarounds and help desk calls delay work

Finding 3

Issues surrounding appropriations have delayed improvements to functionality; indecision about NC FAST P4 will increase overall project costs and may subject the State to federal penalties

Report p. 34

Without Sufficient Appropriations, NC FAST Cannot Develop Additional Functionality

Limitations due to lack of appropriation for
FY 2019–20

- eliminated contractors and staff
- fewer help desk hours and training
- counties supported but with limited improvements

Delayed P4 Implementation Can Lead to Better Product But Will Increase Project Costs

North Carolina's child welfare case management system should be both functional and usable

Additional costs will be incurred from

- rehiring and retraining lost staff
- additional software and development
- further training and technical assistance for counties

Comprehensive Child Welfare Information System (CCWIS)

- CCWIS is a set of optional federal standards
 - collection and sharing of information with external agencies such as courts and schools
 - more favorable reimbursement rate for P4 development
- 45 states, including North Carolina, are attempting to create CCWIS-compliant systems

CCWIS Compliance

Not using P4 could mean

- penalty for some federal funds invested in P4
- lower, non-CCWIS reimbursement rate for P4 costs incurred in 2019
- less federal funding in future

At this point, DHHS intends for P4 and future additions to be CCWIS-compliant

Finding 4

Lack of a unified child welfare practice model and resource disparities among counties hinder the State's ability to implement a child welfare case management system

Report p. 13

Inconsistent County Child Welfare Practices Hindered P4 Development

- Practice model is a stated organizational ideology for creating safe environment
- Lack of consistent practices led to county disagreement about P4 design and content for
 - intake tool
 - structured decision-making tools
 - case notes

DHHS will implement practice model by 2024

Counties Fund Child Welfare Staff

County governments control child welfare program staffing and wages

- Wage disparity leads to turnover, instability

DHHS's current strategic plan includes caseload and workload studies

- Finished by September 2021

No state mechanism to compel caseload standards

Counties Provide Child Welfare Equipment

Counties also control other vital resources

- Tablets and mobile devices could improve social work in all counties
- Currently, some assessment functions can be done remotely
- In the future, more child welfare activities may be performed and recorded remotely

Finding 5

Lack of state policy leadership and insufficient training have also stymied development and implementation of NC FAST P4

Report p. 19

State Policy Leadership

Despite federal guidance, DHHS child welfare staff were absent during development of early NC FAST modules

Further, during development of P4, DHHS child welfare policy staff did not provide active guidance to align P4 with state policy

- Child welfare staff were added to the P4 redesign in May 2018

Training Challenges

- Contractor had difficulty hiring trainers with subject matter expertise
- Training presented simplistic scenarios that ignored the complexity of modern families
- Job Aids were complex and changed frequently
- Training left county staff feeling unprepared

Finding 6

NC FAST's oversight structure contributed to P4 development and implementation challenges

Report p. 21

Problems with P4

1. High number of defects, enhancements, and design changes
2. Inadequate staffing and subject matter experts
3. P4 code being placed into production before official approval, circumventing the standard process

Greater DIT oversight could have resolved issues sooner

Recommendations

Recommendation 1

The General Assembly should direct DHHS to prioritize improvements in the usability of NC FAST in future vendor contracts

Report p. 39

Recommendation 2

The General Assembly should direct DHHS to require a free proof of concept for any additional software purchased to reduce unnecessary risk to the State

Report p. 39

Recommendation 3

The General Assembly should direct DHHS to collaborate with a qualified organization to implement a statewide practice model and standardize child welfare business processes

Report p. 38

Recommendation 4

The General Assembly should direct DHHS to require any future training contractor to conduct culture change readiness training

Report p. 38

Recommendation 5

If the General Assembly chooses to fund NC FAST in Fiscal Year 2020–21, it should direct DIT to embed staff within the NC FAST team to provide additional state oversight and reporting on P4 challenges

Report p. 39

Summary: Highlighted Findings

1. NC FAST P4 is functional and meets most of the State's goals with the exception of management reporting and data entry
2. NC FAST P4 usability is unacceptably low, making it difficult for workers to complete tasks
3. Issues surrounding appropriations have delayed improvements to functionality; indecision about NC FAST P4 will increase overall project costs and may subject the State to federal penalties

Summary: Other Findings

4. Lack of a unified child welfare practice model and resource disparities among counties hinder the State's ability to implement a child welfare case management system
5. Lack of state policy leadership and insufficient training have also stymied development and implementation of NC FAST P4
6. NC FAST's oversight structure contributed to P4 development and implementation challenges

Summary: DHHS Recommendations

The General Assembly should direct DHHS to

- prioritize usability in future vendor contracts
- require a free proof of concept for any additional software
- collaborate with a qualified organization to develop a system of standardized child welfare business processes
- require any future training contractor to conduct culture change readiness training

Summary: DIT Recommendation

If the General Assembly chooses to fund NC FAST in Fiscal Year 2020–21, it should direct DIT to embed staff within the NC FAST team to provide additional state oversight and reporting on P4 challenges

Summary: Response

DHHS's formal response to this evaluation can be found at the end of the report

DHHS reported general agreement with PED findings

Report available online at
www.ncleg.net/PED/Reports/reports.html

