[image: image1.jpg]


[image: image2.jpg]


A Systems Approach: Sample [image: image3.jpg]


Content Analysis Template


Systems Approach Workbook: Context Analysis Template
This context analysis template is intended to support regional directors, managers or others who will be leading system change. It has been developed to align with the process outlined in the Systems Approach’s change management modules. Like the Systems Approach Workbook as a whole, the template can be used to guide change at the broader system level or at the specific service-delivery level. 
The purpose of a context analysis (sometimes referred to as a situational analysis) is to ensure an initiative is informed by all of the contextual factors that might affect its implementation and sustainability. The context analysis should be completed at the first stage of the planning process. Regularly updating the context analysis throughout the course of the project will help ensure the project can identify and adapt to changes as needed. 
The quality of the context analysis depends upon the quality of information it includes. Make sure the information included can be verified and avoid including assumptions. The analysis should also be informed by consultations and dialogue with internal and external partners. This dialogue will ensure a broad range of perspectives is represented, which will often reveal new data sources or information. 
There are many ways to look at the various contextual factors that should be considered. Different analysis formats are suited for different projects and organizational contexts. This template provides a comprehensive list of headings for a context analysis relevant to the substance use field, with an explanation of what content should be developed for the headings. The context analysis concludes by describing a SWOT (strengths, weaknesses, opportunities, threats) analysis that can be used to highlight key considerations and identify strategic priorities for project implementation. 
A list of additional templates and guides is at the end of this document. The Systems Approach Workbook also provides a system mapping toolkit, which includes a range of templates for mapping system structures, processes and client experiences. It can be used to inform and expand on the context analysis. 
The template can be customized as necessary: headings can be added, removed or combined based on project scope and available resources. Once completed, the context analysis will provide an excellent resource to inform the development of an implementation plan, a template for which can also be found in the Systems Approach Workbook.
Context Analysis for [Project Name]
Project Lead: Name, position and contact information.
Project Description: Provide a brief description of the project. What should be included in a 30-second “elevator pitch” to communicate the fundamentals of the project? If the context analysis is being conducted before the project is fully defined, which is often a good idea, identify the broad purpose or goals driving project development. 
Internal Considerations: The first set of considerations focuses on things that are internal to the organization or within the organization’s control. 
Organizational Mandate: How does the project align with and support the organizational mandate? Vision, values and mission statements can also be considered.
Organizational Structure: What is the administrative structure and governance model within which the project might occur or that the project will be revising?
Current Approach: What are the existing approaches, processes and activities for system coordination or service delivery that may be affected by the project? Are there evaluations or project reports that can provide data about the impact of the current approach?
Ongoing Projects: What other projects are happening prior to, during and following the project being considered? How will these projects interact in terms of staff, clients, physical resources and partners involved? Are there links or economies of scale that can be taken advantage of?
Organizational Culture: What is the leadership approach in the organization? Is there a culture of trust and dialogue? Is the culture supportive of innovation and knowledge exchange? Because past behaviour is predictive of future behaviour, how have other changes been received in the past? If the project involves a significant change, organizational experience with similar changes will help determine initial staff response. Consider whether change fatigue may be an issue and if there are lessons learned from past experiences that can be brought forward. The change management modules in the Systems Approach Workbook provide a guide to using a change management approach. 
Finances: What financial resources are or may be available to support the project? What is the funding projection for both the project and organization as a whole (e.g., cutbacks versus new resources)? 
Human Resources: What skills and characteristics are brought to the table by staff involved in the project? What are their current workload levels? Consider all roles, from administrative support to senior management to frontline practitioners. Will there be unionized staff involved? If so, what agreements are in place? Who are the key union contacts to involve in consultations and planning? Are there any ongoing or historical conflicts that may raise issues? Who else within the organization should be consulted or involved?
Physical and Technological Resources: What resources are in place or in development that will be used to support the project? Consider office space, computer hardware and software, and program space, if applicable. 
External Considerations: The second set of considerations focuses on things that are external to the organization or outside of the organization’s control.
System Complexity: The level of system complexity in which a project or change is taking place should inform how change is approached. The System Thinking and Complexity brief in the Systems Approach Workbook provides additional information on evaluating and working with complexity. 
Politics: What local, regional, provincial or national political priorities or processes might influence the project? Examples may include legislative change, pending elections, politically appointed working groups or commissions of inquiry, or specific political directives.
Social Trends: What are the socio-demographics, particularly for those affected or targeted by the project? Are there trends that will affect the project or that the project is responding to? Consider the social determinants of health: gender, culture, age, income, housing, education and mental health, for example. What are the current rates and characteristics of substance use in the population? What is the economic and political context?
System Trends: What are the current rates of service access for the programs involved? What is the current level of interaction between different components of the system; for example, for various services within the system as well as community service providers and possible referral sources such as primary care physicians? Is the system integrated or considering integration with other sectors such as mental health or primary care?
Partnerships: What partners, if any, will be directly involved in the project and to what extent? What partners will be affected by or interested in the project? What partners should be informed or may support it? What are the current relationships and mechanisms for engagement with these partners? 
Partner Characteristics: What are the characteristics of the partners that will be affected by or are being targeted for collaboration on the project? Consider, for example, mandate, priorities, funding, structure, personnel and approach.
Summary Table: The following table provides a template that could be used in the brainstorming phase or to summarize more detailed information contained in a narrative analysis. 
	Project: Developing Community Capacity for Early Intervention

	Category
	Consideration 
	Impact / Relevance

	Internal Considerations

	Organizational mandate
	“To reduce the harm associated with substance use”
	Alignment: Research indicates that early identification and intervention is associated with reduced harm to individuals and society.

	Organizational structure
	Hierarchical model
	Hierarchical approval processes will need to be accounted for in project timelines.

	Current approach
	Service focus on specialized care
	Priority area through the project will be shifting the service focus toward lower tiers. 

	Ongoing projects
	Integration between addictions and mental health
	Project is taking up significant administrative resources. It is anticipated to move to the service level along a similar timeline to the community capacity project being implemented.

	
	Introduction of a new data collection system
	Project involves many of the same management-level personnel from the ministry and from existing community-based services. 

	Organizational culture
	Some change fatigue
	Change of ministry, integration with mental health and a new quality assurance process were introduced within the past five years.

	
	Motivated
	Staff members, particularly those in the community, see the gaps in the system and are eager to align with evidence that will result in improved client care.

	Finances
	Level core funding
	No additional resources for the project.

	Human resources
	Well-staffed administrative support
	Additional resources brought in previously to support integration process may be leveraged. 

	
	Frontline workers are fully staffed and working overtime
	Impact on workload will be a significant consideration, particularly if no funding is available for additional resources.

	Physical and technical resources
	New computer systems recently installed in all community service offices
	Computer systems may provide a mechanism for training and supporting knowledge exchange and communications during project implementation.

	External Considerations 

	System complexity 
	Complex
	Cannot expect to implement the project and see immediate impact. We will need to account for influence of other system components.

	Politics
	Addictions identified as a priority by new minister
	Project aligns with directives from the new minister to improve services. However, ministerial focus is more on developing specialized services. 

	Social trends
	Average age is increasing
	Need to ensure capacity development takes place in services dealing with older adults, not just youth. 

	
	10 percent increase in new Canadians last year
	Need to engage community groups providing services to new Canadians. 

	System trends
	Majority of referrals to outpatient services coming from criminal justice system
	Need to look at why criminal justice system (CJS) referrals are high. Is this indicative of a lack of knowledge or resources for sources such as primary care and multidisciplinary social outreach, or something else? Need to ensure that services are well equipped to deal with CJS clients.

	Partnerships
	CrossRoads Community Services Centre
	Target partner with a history of interaction on working groups and committees, but no concrete collaboration.

	Partner characteristics
	15 staff, primarily community nurses and social workers with little training in substance use 
	Will need to provide training, and work with the Centre to balance time required for client service with time required for administration and training.


SWOT Analysis: What are the key strengths, weaknesses, opportunities and threats identified in this context analysis? Strengths and weaknesses are generally internal or within the organization’s control, while opportunities and threats are external and might be beyond the organization’s control. The additional templates and guides section at the end of this document provides links to online resources with more information on conducting a SWOT analysis.
	Strengths
	Weaknesses
	Opportunities
	Threats

	Staff motivation to best serve clients
	Funding
	Alignment with provincial mental health and addictions strategy 
	Change fatigue

	Research evidence
	History of working in isolation from other sectors
	New shared care protocols with primary care
	Broader health system restructuring, including possible cutbacks

	Supportive senior leadership
	Expertise in managing system change
	Free training resources and templates on change management (e.g., CCSA’s Systems Approach Workbook); possible collaboration with CCSA
	Political direction that does not align with research evidence


Next Steps: 
Once the context analysis is complete, it should be used to inform the project implementation plan. Also keep in mind that because the context will change over time, this analysis should be updated regularly and changes analyzed for their impact on the overall implementation process.
Additional Templates and Guides
Canadian Centre on Substance Abuse. (2012). Systems approach workbook: Mapping substance use systems and client journeys. Ottawa: Author. Retrieved from: http://www.nts-snt.ca/2012%20Document%20Library/nts-systems-approach-mapping-2012-en.pdf 

MindTools. (n.d.). SWOT analysis. Retrieved from: www.mindtools.com/pages/article/newTMC_05.htm.
RapidBI. (2007). SWOT analysis made simple: History, definition, tools, templates & worksheets. Retrieved from: http://rapidbi.com/swotanalysis.
Renault, V. (n.d.). SWOT analysis: Strengths, weaknesses, opportunities, and threats. Retrieved from: http://ctb.ku.edu/en/tablecontents/sub_section_main_1049.aspx. 
Page 1 

The original template text for this file, as well as other useful material, is available in the Tools & Templates section of the Systems Approach website (http://www.ccsa.ca/eng/topics/treatment-and-supports/systems-planning/pages/default.aspx). Production of this material has been made possible through a financial contribution from Health Canada. The views expressed herein do not necessarily represent the views of Health Canada.


CCSA Environmental Scan – Feb 2010
Page 2 


