

University of Pittsburgh

SCHOOL OF

Social Work

*Empower People
Lead Organizations
Grow Communities*

PA Child Welfare Resource Center

700: Moving Through the Collaboration Continuum to Improve Permanency Outcomes

Wednesday, March 20, 2013

Learning Objectives

Participants will be able to:

- ✓ Describe the continuum of collaboration;
- ✓ Discuss the importance of a team to develop a shared purpose and trust;
- ✓ Identify the barriers to collaboration; and
- ✓ Identify a variety of teaming approaches to support implementation of projects.

Agenda

- **Introduction**
- **Why Teaming and Why Now?**
- **Leading the Team**
- **Summary and Evaluations**

Why Teaming and Why Now?

Outcomes for Children, Youth, and Families

Teaming is a Parallel Process

- **Children, youth and families**
- **Agency staff**
- **Private providers and community members**
- **State partners**

Is this really all that different than how we lead before?

- **How is the structure of the TA Collaborative supportive of teaming across all levels of the child welfare community?**
- **How will the formation and functioning of the TA Collaborative at the state level move our efforts to team forward?**
- **How will the formation and functioning of the TA Collaborative at the regional level move our efforts to team forward?**

The Collaboration Continuum

Networking →

Coordinating →

Cooperating →

Collaborating →

Integrating

What is Collaboration?

Collaboration is a process to reach goals that cannot be achieved by one single agent. It includes the following components:

- Jointly developing and agreeing on a set of common goals and directions;
- Sharing responsibility for obtaining those goals; and
- Working together to achieve those goals, using the expertise and resources of each collaborator.

Why should we care about the collaboration continuum?

- **Assists in the development of a shared purpose; and**
- **Helps the team assess where they are on the continuum.**

Let's Hear From the Statewide and Regional TA Collaborative

- **How were team members identified?**
- **Are there leadership skills the person in the role of leader needs to be able to apply to be successful?**
- **How did the Collaborative decide what roles people will play?**

Let's Hear From You

- **What are ways an effective statewide/regional TA Collaborative group could support agency efforts?**

Let's Hear From OCYF

- **How might the role of regional representatives be different in this bulletin implementation as opposed to others?**

Let's Get Different Perspectives

- **What are the benefits/challenges to teaming for bulletin implementation?**

Let's Get Different Perspectives

- **Where is your team currently on the continuum?**
- **How your team has moved through the collaboration continuum?**

Let's Get Different Perspectives

- **What are the most critical elements that have helped your team evolve past the networking phase?**
- **Was the charter helpful to you as a team member? If so, how?**

Let's Get Different Perspectives

- **Why is collaboration so difficult?**

Barriers to Collaboration

Time

Turf

Trust (lack of)

Let's Get Different Perspectives

- **Do you have examples as to how your team has successfully addressed one or more of these challenges of time, trust, or turf?**

Let's Hear from the Statewide TA Collaborative

- **How can a team leader balance meeting the team where they are at and keeping the group moving towards the desired future state?**

Psychological Safety Versus Performance

Let's Get Different Perspectives

- **Describe any challenges that your team has faced in building psychological safety and accountability.**

- **If your team overcame this challenge, how did it do so?**

Let's Get Different Perspectives

**Can you identify any lessons
learned?**

Let's Hear From You!

Next Steps

Final Thoughts?