


Implementation Model for Computer Applications¹

James P. Sampson, Jr.
Center for the Study of Technology in Counseling and Career Development
University Center, Suite A4100, The Florida State University Tallahassee, FL 32306-2490
(850) 644-6431 (voice) (850) 644-3273 (FAX)
<http://www.career.fsu.edu/techcenter/>

July 14, 2003

Copyright 2003 by James P. Sampson, Jr., All rights reserved


Note: Sizes of the boxes are relative to amount of time and effort required

¹ Originally adapted from Sampson, J. P., Jr. (1996). Effective computer-assisted career guidance (Occasional Paper Number 2). Tallahassee, FL: Florida State University, Center for the Study of Technology in Counseling and Career Development.

Implementation Model for Computer Applications

Program Evaluation

Evaluate Currently Available Resources and Services

- Review the Needs of Clients

- Review the Features of Currently Available Assessment, Information, and Learning Resources

- Review the Services Provided to Help Clients Effectively Use Available Resources

- Identify Client Needs that are Met Effectively with Currently Available Resources and Services

- Identify Gaps in Current Resources and Services in Effectively Meeting Client Needs

- Briefly Review the Features of Typical Computer Applications

- Decide if a Computer Application Can Narrow Gaps in Resources and Services

Prepare for Implementing a Computer Application

- Create an Implementation Committee and Choose a System Site Coordinator

- Prepare a Plan for Implementing a Computer Application

- Identify Stakeholders and Administrators Who Can Provide Support for Improved Services

Software Selection

Identify Computer Applications That Have Assessment, Information, and Learning Features That Might Meet Clients' Needs

Evaluate the Features, Quality, and Costs of the Computer Applications Being Considered

Select the Computer Application That Best Balances Features, Quality, and Costs

Software Integration

Prepare for Integrating A Computer Application With Existing or New Services

- Review the Needs of Clients, Staff, Your Organization, and/or Institution

- Review Current Services Provided to Help Clients Use Assessment, Information, and Learning Resources

- Discuss Theory and Practice Issues Among Staff to Generate Ideas About Existing or New Services to Help Clients Use a Computer Application

- Review Professional Standards on the Use of Computer Applications to Generate Ideas About the Quality of Services Provided to Clients

Install the System

- Choose Available Computer Hardware to Run the System or Install New Hardware for the System

- Install the Software

- Familiarize Staff with Computer Application Features and Operation

Decide How the Computer Application Will be Used in Delivering Services

- Decide How the System Can be Used With Other Assessment, Information, and Learning Resources

- Decide How Counselors, Paraprofessionals, and Clerical Support Staff Can Help Clients Make Effective Use of the System

- Decide How the System Might be Used Collaboratively With Other Service Providers in the Institution

Decide How the Computer Application Will Operate

- Decide How Counselors, Paraprofessionals, and Clerical Support Staff Will be Supervised

- Decide on the Number of Computer Work Stations Needed to Meet Demand for the System

- Decide on the Physical Location of Computer Work Stations for the System

- Develop Procedures for Scheduling Client Use of the System

- Develop a Plan for Evaluating Computer Application Effectiveness

- Revise Public Relations Efforts to Include the System

- Communicate Progress with Stakeholders and Administrators Who Can Provide Support

Staff Training

- Decide if Outside Assistance is Needed with Computer Application Training
- Develop a Plan for Staff Training
- Train Professionals, Paraprofessionals, and Clerical Support Staff
- Familiarize Administrators and Stakeholders With Computer Application Features and Use
- Evaluate Training Effectiveness and Plan Future Training
- Continue Staff Training as Needed

Trial Use

- Identify Trial Users
- Begin Trial Use of the System
- Observe and Interview Trial Users to Identify the Strengths and Limitations of Resources and Services that Support Computer Application Use
- Revise Staff Roles and Operational Procedures as Needed
- Continue Staff Training as Needed
- Continue Public Relations Efforts

Operation

- Operate the System
- Collect Evaluation Data
- Continue Public Relations Efforts

Evaluation

- Evaluate the Use of the Computer Application as a Service Delivery Resource
- Refine Resources and Services that Support Computer Application Use Based on Evaluation Results

Factors Related to Successful Implementation of Computer Applications

James P. Sampson, Jr.
Center for the Study of Technology in Counseling and Career Development
University Center, Suite A4100
The Florida State University
Tallahassee, FL 32306-2490
(850) 644-6431 (voice) (850) 644-3273 (FAX)
www.career.fsu.edu/techcenter/
jsampson@admin.fsu.edu

May 1997

Experience with the use of information technology in organizations has shown that a variety of factors contribute to successful implementation. These factors can be reviewed prior to beginning implementation in order to maximize the effectiveness of the process. These factors can also be reviewed during initial and on-going implementation in order to evaluate and improve the process.

Staff Factors

- Encouraging staff participation in decision making
- Clearly identifying decision makers
- Encouraging a flexible approach to software integration that accommodates staff individuality
- Conducting effective initial and on-going staff training
- Providing training for support staff
- Attending to staff resistance
- Clearly defining staff roles
- Providing for regular effective staff communication
- Allocating adequate staff time to implementation efforts

Organizational Factors

- Obtaining support from top management
- Adopting a positive general attitude toward change, combined with a cautious attitude toward implementing new technology
- Believing that a computer application has the potential to improve the performance of the organization
- Anticipating potential organizational impact of a computer application
- Integrating the computer application with existing organizational efforts
- Utilizing a project coordinator
- Utilizing the expertise of others who are successful users the software
- Viewing the computer application as a means and not an end, e.g., a tool and not magic answer.
- Linking implementation with strategic planning, including the mission of the organization
- Avoiding software saturation, e.g. staff can not keep up-to-date with the range of software available

Process Factors

- Utilizing a team approach to implementation
- Adopting a concrete plan for implementation
- Viewing implementation as an on-going process
- Creating expectations of intermediate and long-term benefits from technology (as opposed to expecting immediate benefits)
- Establishing a realistic timetable for implementation
- Creating good documentation of roles and procedures (valuable for training new staff)
- Viewing evaluation as part of implementation