[bookmark: _GoBack]PIECES OF THE PUZZLE:
COLLABORATION IN APS WORK

PARTICIPANT’S GUIDE
[image:]

MODULE 21 [image: Final Logo Small][image: SDSU-SSW logo clear]
PARTICIPANT’S MANUAL
Pieces of the Puzzle: Collaboration in APS Work

[image: SDSU-SSW logo clear][image: Final Logo Small][image: SDSU-SSW logo clear][image: San Diego State University] [image: Academy Logo]
This training was produced by the Academy for Professional Excellence under 2009-SZ-B9-K008, awarded by the Office for Victims of Crime, Office of Justice Programs, U.S. Department of Justice. The opinions, findings, and conclusions or recommendations expressed in this training are those of the contributors and do not necessarily represent the official position or policies of the U.S. Department of Justice. The National APS Training Project is a project of the Academy for Professional Excellence, San Diego State University School of Social Work

Curriculum Developer
Miriam Wolf MS, LCSW

© 2013. San Diego State University School of Social Work, Academy for Professional Excellence. Please acknowledge this copyright in all non-commercial uses and attribute credit to the developer and those organizations that sponsored the development of these materials. No commercial reproduction allowed.

INTRODUCTION
THE ACADEMY FOR PROFESSIONAL EXCELLENCE
We are pleased to welcome you to the Pieces of the Puzzle: Collaboration in APS Work Training developed by Project MASTER, a program of the Academy for Professional Excellence.
The Academy for Professional Excellence was established in 1996 and provides training, technical assistance, organizational development, research, and evaluation to public and private health and human service agencies and professionals.
The Academy is a project of San Diego State University School of Social Work (founded in 1963), which offers both a bachelor’s and master’s degree in Social Work. The School of Social Work at San Diego State University was founded in 1963 and has been continuously accredited by the Council of Social Work Education since 1966.
The Academy has extensive experience in providing specialized services, including:
· multi-disciplinary competency-based trainings
· curriculum development
· needs assessment
· research
· evaluation
· meeting facilitation
· organizational development consultation services
MASTER is an Office of Victims of Crime funded program of the Academy for Professional Excellence which has the overarching goal is to develop standardized core curricula for new APS social workers and to share these trainings on a national scale. Professional training opportunities are a critical step toward ensuring APS social workers have the appropriate tools to serve their victims. MASTER has worked extensively with state and national partner agencies in the development of this curriculum.

Our partners include:
· National Adult Protective Services Association Education Committee (NAPSA)
· The Statewide APS Training Project
· California Department of Social Services, Adult Services Branch
· California State University Sacramento IHSS Training Project
· Protective Services Operations Committee of the California Welfare Director's Association (PSOC)

PARTNER ORGANIZATIONS

	Lori Delagrammatikas, Program Coordinator for MASTER
The Academy for Professional Excellence
6505 Alvarado Road, Suite 107
San Diego, California 92120
(909) 213-6059
ldelagra@projects.sdsu.edu
http://theacademy.sdsu.edu/programs/
	Krista Brown,
APS Project Coordinator
The Academy for Professional Excellence
6505 Alvarado Road, Suite 107
San Diego, California 92120
(510) 459-0731
krbrown@projects.sdsu.edu
http://theacademy.sdsu.edu/programs/

	Kathleen Quinn, Executive Director
National Adult Protective Services Association
920 South Spring Street, Suite 1200
Springfield, IL 62704
(217) 523-4431 / (271) 522-6650
Kathleen.quinn@apsnetwork.org

	Paul Needham, Chair
NAPSA Education Committee
Oklahoma Dept of Human Services
PO Box 25352,
Oklahoma City, OK
405-521-3660
paul.needham@okdhs.org

	Bethany Berube, Chair
Protective Services Operations Committee of the County Welfare Director’s Association
5957 S. Mooney Blvd
Visalia, CA 93277
BBerube@tularehhsa.org

	

Academy for Professional Excellence- 6505 Alvarado Road, Suite 107
Tel. (619) 594-3546 – Fax: (619) 594-1118 – http://theacademy.sdsu.edu/programs/

ACKNOWLEDGMENTS

This training is the result of a collaborative effort between Adult Protective Services administrators, supervisors, staff development officers and workers across the state and the nation; professional educators; and the Academy for Professional Excellence staff members. Project MASTER would like to thank the following individuals and agencies:

Agencies
California Department of Social Services, Adult Services Branch
California Social Work Education Center Aging Initiative
Los Angeles County Adult Protective Services Agency
Orange County Social Services Agency
Riverside County Department of Public Social Services
San Bernardino County Department of Aging and Adult Services
San Diego County Aging and Independence Services

Regional Curriculum Advisory Committee
Carol Mitchel, APS Manager and PSOC Representative, Orange County
Beverly Johnson, LCSW, Staff Development Officer, Riverside County
Carol Castillon, APS Supervisor, San Bernardino County
Carol Kubota, LCSW, Staff Development Officer, Orange County
LaTanya Baylis, Staff Development Officer, San Bernardino County
Ralph Pascual, Staff Development Officer, Los Angeles County

Committees
Project MASTER Steering Committee
APS Core Curriculum Committee
National Adult Protective Services Association Education Committee
Protective Services Operations Committee of the California Welfare Directors’
Association

Evaluation Consultants
Jane Birdie, Evaluation Consultant

TABLE OF CONTENTS
	General Information
	

	Introduction…………………………………………………………………………………….
	 3

	Partner Agencies………………………………………………………………………………
	 4

	Acknowledgements…………………………………………………………………………...
	 5

	Table of Contents……………………………………………………………………………...
	 6

	Course Outline…………………………………………………………………………………
	7

	Training Goal and Objectives……………………………………………………………….
	8

	Executive Summary: Handout 1……………………………………………………………
	10

	Presentation
	

	Welcome and Introductions…………………………………………………………………
	13

	 Handout 2: Letter to Participants…………………………………………………………..
	14

	 Handout 3: ID Code………………………………………………………………………….
	17

	Introduction to Collaboration……………………………………………………………….
	19

	Why Collaborate?...
	21

	Collaborating with Partner Agencies/Disciplines………………………………………..
	24

	 Handout 4: MDT Partners…………………………………………………………………..
	25

	 Handout 5: Case Example………………………………………………………………….
	29

	 Handout 6: Approaching an MDT Member About Collaboration………………………
	32

	Skills for Collaboration………………………………………………………………………
	34

	 Handout 7: Principles of Conflict Resolution…………………………………………….
	36

	 Handout 8: Collaboration Learning Inventory……………………………………………
	40

	Confidentiality and Information Sharing………………………………………………….
	43

	Multidisciplinary Teaming in Elder Abuse………………………………………………..
	45

	 Handout 9: MDT Team Exercise Instruction Packet…………………………………….
	46

	Q and A and Evaluations……………………………………………………………………..
	48

	References…………...……………………………………………………………………....
	49

COURSE OUTLINE
	Content
	Total Time
	Activities
	Slides/pages

	Welcome & Introductions: Objectives, Overview of project, housekeeping
	30 minutes
	Lecture, Participant introductions
	Slides 1-6
Handout 2 and 3

	Introduction to Collaboration
	30 minutes
	Activity: Puzzle Exercise -- provides an opportunity to see team dynamics in action, to identify behaviors that support and challenge successful collaboration
	Slide 7

	Why Collaborate?
	30 minutes
	Lecture
Mini-exercise: Identifying which benefits/barriers to collaboration are related to competencies required for cross-discipline work
	Slides 8-12

	Collaborating with Partner Agencies/Disciplines
	75 minutes
	Lecture
MDT Partners Activity – Trainees identify and define roles of critical collaborative partners and potential areas of conflict
Case Discussion
	Slides 13-22
Handout 4,5 and 6

	Skills for Collaboration
	60 minutes
	Lecture on guidelines for developing cross-discipline relationships
Collaboration Learning Self-Inventory

	Slides 23-37
Handout 7 and 8

	Confidentiality and Information Sharing
	30 minutes
	Distribution of handouts/ & information re: local statutes and laws governing information sharing and confidentiality

	Slides 38-40

	Multidisciplinary Teaming in Elder Abuse
	60 minutes
	MDT Exercise that demonstrates the skills needed and the benefits of collaboration
	Slides 41-42
Handout 9

	Q and A and Evaluations
	15 minutes
	
	Slide 43

 COLLABORATION: PARTICIPANT’S MANUAL

MODULE 21 -4-
TRAINING GOALS AND OBJECTIVES
	

[image:]

LEARNING OBJECTIVES
Knowledge:
The trainee:
· Can define collaboration as it applies to work across professional disciplines.
· Can articulate the benefits, challenges and barriers to successful collaboration.
· Will be able to describe the roles and functions of the other professional disciplines that are involved in elder/dependent adult abuse prevention, investigation and remediation, and how they work together to produce a safety net for victims of elder abuse.
· Understands the fundamental elements critical to effective team building within a collaborative partnership or relationship.
· Can list at least two strategies for effective interpersonal communication.
· Can list at least two strategies for conflict resolution.
· Understands legal and ethical issues related to confidentiality.

Skills:
The trainee:
· Can identify his/her own interaction style and skills which contribute to or detract from successful collaboration.
· Can identify examples of successful professional collaboration, using case scenarios and anecdotal, personal experiences.
· Can demonstrate beginning skills in communication and networking with other disciplines routinely involved in adult protective service cases, using a case scenario.
Attitudes:
The trainee:
· Values multidisciplinary collaboration in achieving optimal outcomes in adult protective service cases.
· Appreciates the roles and functions of non-investigative personnel on multidisciplinary teams.
· Is motivated to improve his/her own skills to enhance collaboration with professionals from other disciplines.

EXECUTIVE SUMMARY HANDOUT 1
Course Title: Pieces of the Puzzle: Collaboration in APS Work
Outline of Training:
In this interactive and thought provoking introductory training, participants learn the benefits, challenges and barriers to successful collaboration, the fundamental elements critical to effective team building within a collaborative partnership or relationship, and can demonstrate beginning skills in communication and networking with other disciplines routinely involved in adult protective service cases. Participants should walk away from this training motivated to improve their own collaborative skills.
The following instructional strategies are used: lecture segments; interactive activities/exercises (e.g. small group discussion, case studies); question/answer periods; PowerPoint slides; participant guide (encourages self-questioning and interaction with the content information); embedded evaluation to assess training content and process; and transfer of learning activity to access knowledge and skill acquisition and how these translate into practice in the field.
Course Requirements:
Please note that training participants are expected to participate in a variety of in-class and post-training evaluation activities. These activities are designed to enhance the learning experience and reinforce the skill acquisition of training participants as well as determine the overall effectiveness of the trainings.

An executive summary of each training and directions for post-training evaluation activities will be provided to training participants and their supervisors.
Target Audience:
This course is designed for new APS social workers as well as Vulnerable Adult Abuse partners (e.g. conservatorship investigators, workers in the aging and disability networks, law enforcement). This training is also appropriate for senior staff that require knowledge and/or skills review.
Outcome Objectives for Participants:
Knowledge:
The trainee:
· Can define collaboration as it applies to work across professional disciplines.
· Can articulate the benefits, challenges and barriers to successful collaboration.
· Will be able to describe the roles and functions of the other professional disciplines that are involved in elder/dependent adult abuse prevention, investigation and remediation, and how they work together to produce a safety net for victims of elder abuse.
· Understands the fundamental elements critical to effective team building within a collaborative partnership or relationship.
· Can list at least two strategies for effective interpersonal communication.
· Can list at least two strategies for conflict resolution.
· Understands legal and ethical issues related to confidentiality.
Skills:
The trainee:
· Can identify his/her own interaction style and skills which contribute to or detract from successful collaboration.
· Can identify examples of successful professional collaboration, using case scenarios and anecdotal, personal experiences.
· Can demonstrate beginning skills in communication and networking with other disciplines routinely involved in adult protective service cases, using a case scenario.

Attitudes:
The trainee:
· Values multidisciplinary collaboration in achieving optimal outcomes in adult protective service cases.
· Appreciates the roles and functions of non-investigative personnel on multidisciplinary teams.
· Is motivated to improve his/her own skills to enhance collaboration with professionals from other disciplines.

Transfer of Learning: Ways supervisors can support the transfer of learning from the training room to on the job.
BEFORE the training
Supervisors can encourage line staff to attend the training and help them identify particular situations where collaboration would be beneficial in their work. Training participants can share these experiences during training.
AFTER the training
Supervisors can read the training executive summary and instructions for out-of-class transfer of learning activity. Supervisor and training participant will then schedule a time to complete the activity together – at this point the trainees can share what specific skills they obtained from the training. If further staff involvement is available, trainees may present an overview of what was learned to other staff members to encourage collaboration and a culture of learning.

PRESENTATION
[image:]
WELCOME AND INTRODUCTIONS
TIME ALLOTTED: 30 minutes

	Slide #3:
[image:]

	Slide #4:
[image:]

[image:]HANDOUT 2

Dear Training Participant,
As a training program for the Academy for Professional Excellence at San Diego State University School of Social Work, MASTER (Multi-disciplinary Adult Services Training & Evaluation for Results) has begun a process of evaluating training delivered to Adult Protective Service workers. As part of this evaluation, we need your help.
At certain points during this training series, in addition to the usual workshop evaluation forms, you will be asked to complete various training evaluation activities.
These training evaluation activities have two main purposes:
1. To improve trainings’ effectiveness and relevance to your needs, and help you better serve adults and their families; and
2. To see if the training has been effective in getting its points across.

Our goal is to evaluate training, NOT the individuals participating in the training.
In order to evaluate how well the training is working, we need to link each person’s assessment data using a code. You will generate the code number using the first three letters of your mother’s maiden name, the first three letters of your mother’s first name, and the numerals for the day you were born. Please put this 8-digit ID code on each of your assessment forms, exactly the same way each time. ID code information will only be used to link demographic data to test data to ensure that the training is working equally well for all participants. Once this linking is done, we will only be looking at class aggregate scores, rather than individual scores.
Only you will know your ID code refers to you. All individual responses to evaluation exercises are confidential and will only be seen by the Academy’s training program and evaluation staff. Only group averages and percentages will be reported. Individual results will not be reported to your employer. Aggregate data may be used for future research to improve training for Adult Protective Service workers.
If you agree to participate, you will fill out a questionnaires administered before and after the training. The questionnaire will be coded with a unique identifier system and all responses will be confidential.
There are no foreseeable risks to you from participating. There is also no direct benefit to you. Your responses will contribute to the development of a series of evaluation tools that will be able to accurately assess the effectiveness of adult protective service training. It is hoped that these tools will assist the Academy for Professional Excellence in improving training for adult protective service workers and therefore improve services to adults and families.
Your participation is voluntary and you may withdraw your consent and participation at any time. Participation or non-participation will have no effect on your completion of this training series.
By completing and submitting the questionnaire, you agree to participate. You further agree to permit us to use your anonymous responses in written reports about the questionnaires.
Your help with this evaluation process is greatly appreciated. Your feedback will be instrumental in helping to improve adult protective service training for future participants. If you have any questions about the evaluation or how the data you provide will be used, please contact:
James Coloma, MSW
Training & Evaluation Specialist
Academy for Professional Excellence
San Diego State University – School of Social Work
6505 Alvarado Road, Suite 107
San Diego, CA 92120
(619) 594-3219
jcoloma@projects.sdsu.edu

	Slide# 5
[image:]

HANDOUT #3
	Trainee ID Code
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Date
	
	
	/
	
	
	/
	
	

	
	M
	M
	
	D
	D
	
	Y
	Y

YOUR IDENTIFICATION CODE:
In order for us to track your evaluation responses while maintaining your anonymity, we need to assign you an identification code. We would like you to create your own identification code by answering the following questions:
1. What are the first three letters of your mother’s maiden name?
Example: If your mother’s maiden name was Alice Smith, the first three letters would be: S M I. If the name has less than three letters, fill in the letters from the left and add 0 (zero) in the remaining space(s) on the right.
___ ___ ___
2. What are the first three letters of your mother’s First name?
Example: If your mother’s maiden name was Alice Smith, the first three letters would be: A L I. If the name has less than three letters, fill in the letters from the left and add 0 (zero) in the remaining space(s) on the right.
___ ___ ___
3. What are the numerals for the DAY you were born?
Example: If you were born on November 29, 1970, the numerals would be 2 9. If your birth date is the 1st through the 9th, please put 0 (zero) in front of the numeral (example 0 9).
___ ___
Combine these parts to create your own identification code (example: S M I A L I 2 9). Please write your identification code in the space at the top right corner of all evaluation materials you receive.
Remember your identification code and write it at the top of every evaluation form provided to you throughout this training.

	Slide #6:
[image:]

INTRODUCTION TO COLLABORATION
TIME ALLOTTED: 30 minutes

	Slide #7
[image:]

 TOPIC: Puzzle Activity

The objectives of this icebreaker/learning activity are:
· Provide participants with opportunity to see group dynamics in action.
· Provide opportunity for small teams to work together collaboratively to accomplish task.
· Identify group behaviors that support and challenge successful teamwork.
· Recognize and discuss how decision-making occurs when a group is faced with a complex task.

ACTIVITY:
· All teams work for the same system, but are located in 4 different locations.

· The goal is to finish the whole project as quickly as possible, but there will be a time limit of 15 minutes.

· Review the rules (which should be posted on the slide):
· The teams cannot communicate with each other in any way and must stay at their table.
· Each team can send a representative to the meeting area at one time. (Point out the meeting area marked on the floor in the middle of the room.)
· Each representative can bring up to 3 pieces during each visit.
· A meeting can only happen when representatives are present from each of the teams. (When one leaves, the meeting is over.)
· A different representative must come to the meeting area each time. (After each member has gone to the meeting area, they can rotate through again.)

· All communication in the meeting area is nonverbal.

AFTER THE ACTIVITY IS COMPLETED:
When all four puzzles are successfully put together or teams stop sending members to the meeting area (preventing a team from completing their puzzle), participants process their experience of the activity using the following questions:
1. What happened in your small teams? What was your goal, and how did you decide to accomplish that goal?
2. What happened in the meeting area? How did that affect your strategy?
How did you decide to change your strategy?
3. When were you most excited and hopeful? Most frustrated?
4. How is this activity like your work? How is this activity like your work when you need to work cross-disciplinarily (e.g. with law enforcement, Ombudsman, medical, prosecution, etc.)?
5. What are the lessons you can take away about decision making and working together?

WHY COLLABORATE?
TIME ALLOTTED: 30 minutes

	Slide #8
[image:]

	Slide #9
[image:]

	Slide #10
[image:]

	Slide #11
[image:]

Slide #12
[image:]

 Knowledge

· Discipline-specific knowledge and expertise
· Understanding of MDT partner roles

Skills
· Interpersonal skills
· Communication skills
· Conflict resolution skills

Attitudes/Values
· Belief that multidisciplinary work creates optimal results for clients
· Willingness to accept feedback

Agency/institutional support for collaboration

COLLABORATING WITH PARTNER AGENCIES/DISCIPLINES
TIME ALLOTTED: 75 minutes

	Slide #13
[image:]

	Slide #14
[image:]

HANDOUT 4 – MDT PARTNERS
	
	
Agency
	How they help
	Potential Areas of conflict

	1.
	Adult Protective Services

	·
	·

	2.
	Home Delivered Meals

	·
	·

	3.
	Code Enforcement

	·
	·

	4.
	Animal Control

	·
	·

	5.
	Public Guardian/
Conservator

	·
	·

	6.
	Adult Day Health Centers/Adult Day Social Centers

	·
	·

	
	
Agency
	How they help
	Potential Areas of conflict

	7.
	Caregiver Agency

	·
	·

	8.
	Utility Companies

	·
	·

	9.
	Law Enforcement

	·
	·

	10.
	Social Security

	·
	·

	11.
	Representative Payee Program

	·
	·

	12.
	Private Doctors/
Hospitals

	·
	·

	
	
Agency
	How they help
	Potential Areas of conflict

	13.
	Long-Term Care Ombudsman

	·
	·

	14.
	Community Care Licensing

	·
	·

	15.
	State Contractor’s Licensing Board

	·
	·

	16.
	Medicaid

	·
	·

	17.
	Mental Health

	·
	·

	18.
	Veterans Administration

	·
	·

	
	
Agency
	How they help
	Potential Areas of conflict

	19.
	Office on Aging

	·
	·

	20.
	Disability Resource Center/ Disability Advocates

	·
	·

	21.
	Public Health

	·
	·

	22.
	Rape Crisis Program

	·
	·

	23.
	Welfare Fraud Investigations

	·
	·

	24.
	Domestic Violence Program/Shelter

	·
	·

Handout 5 CASE EXAMPLE
L is a frail, 83 year old widow whose only son is deceased. L’s only living relatives are an adult grandson, granddaughter and ex-daughter-in-law. The grandson moved in with L after L’s husband’s death, but she later asked him to leave because he contributed nothing to the household, was allegedly abusing drugs, and wrecked a car she bought for him. He had also become verbally and physically abusive. The grandson refused to move out.
The first report of the grandson’s abusive behavior came to APS from the ex-daughter-in-law (i.e. his mother); the second, from the domestic violence specialist referred by APS after the first report. APS confirmed physical and verbal abuse. As a result of the investigation, the APS worker advised L to take out restraining orders on all three of her relatives because of concerns about possible financial abuse. L refused to request a restraining order against the grandson, and a temporary restraining order against the women was withdrawn after L hired an attorney to defend them. L sought support through her church. Her minister did a home visit. Since L had last attended church, the minister noted that she had lost weight, wasn’t eating, and was recovering from pneumonia. He also noted that her arthritis was making it more difficult to ambulate and to complete routine household chores such as shopping, cleaning and cooking. He spoke to the grandson. The visit from her minister triggered another argument with her grandson. After the minister left, the grandson slapped L so forcefully that she fell to the ground. L was taken to the hospital and treated for her injuries. L’s former daughter-in-law reported the abuse, and all three women cooperated with the law enforcement investigation. The suspect claimed that his grandmother was demented and had attacked him.
[image: C:\Users\HP Compaq\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\LTB0NQ3T\MC900441428[1].png]Discussion questions:
1. What are L’s strengths?
2. What are your hypotheses about what might is happening with L/what she might need?
3. Name some of the stakeholders/MDT partners who might become involved in this case, and benefits of involving those agencies/partners.
4. What might be sources of conflict in the ways that various MDT members might view this case?
5. What might be some areas of assessment/need that MDT members might agree on?

	Slide #16
[image:]

	Slide #17
[image:]

	Slide #18
[image:]

	Slides #19
[image:]

	Slides #20
[image:]

	Slides #21
[image:]

Handout 6:
APPROACHING AN MDT MEMBER ABOUT COLLABORATING
· Identify an issue of concern
· Involve the correct MDT partner(s) and invite them to work with you
· Establish a consensus with identified partners regarding the purpose of the collaboration
· Define each person’s/agency’s tasks - roles, responsibilities, accountability
· Establish a plan of action with clear goals, timelines, and clearly stated desired outcome of the collaboration

Example:
· There is a concern that abuse complaints about private conservators are getting lost because friends and family don’t know where to report. You decided to “fix” the problem. After identifying this issue…

· Decide who to invite to the meeting: Who should get the reports? Who is currently getting reports? Who has the authority to respond effectively to these reports? All of these players should be at the table. Next…
· Brainstorm the best way to respond to this issue with the team. Should there be a policy put in place? If so, at which agency? Should there be a training to let all the professionals know where to report? Or should there be an awareness campaign for the public?

· Then decide who will take on which tasks. Let’s say you decide to develop an informational pamphlet to be given to families when a conservator is appointed. Who is going to write the pamphlet? Who is going to pay for it? Who should approve the wording? How will the pamphlet be distributed?

· Then, develop a clear action plan. The plan should include timelines and goals. It should also include check-in meetings/calls. And, it should include a way to figure out whether the plan is working.

· Check back: How is your plan going to be evaluated to ensure accountability?

Adapted from: Kathryn Hyer, DrPA, Author. Editor: Conchita Rader, MA, RN. Staff Development Partners Edition
Instructor Guide. The John Hartford Foundation, Institute for Geriatric Nursing. Module 20. Retrieved on 11/1/11 from: http://www.evidence2practice.org/topics/Hartford/data/guides/Module20InterdisciplinaryCollaboration.doc
	Slide #22
[image:]

SKILLS FOR COLLABORATION
TIME ALLOTTED: 60 minutes
__
	Slide #23
[image:]

	Slide #24
[image:]

	Slide #25
[image:]

	Slide #28
[image:]

	Slide #29
[image:]

Example of what can happen when steps are not followed:
A social worker on a MDT was increasingly frustrated with a team member from a partner agency due to of lack of collaboration. She felt the other team member was essentially not interested in collaboration but in doing things her way and not receiving input. The social worker discussed the issue in supervision, and possible strategies were addressed. Among the issues the supervisor pointed out was that, while you can coach, discuss, share observations, etc., you cannot change people, and some people have less than optimal team-oriented styles. Supervision focused on ways to make requests such as “I need…” rather than “You’re not….”
Despite this coaching during supervision, the social worker decided to “let loose” and confront the other team member in front of the rest of the MDT during a team building retreat self-reflection exercise (similar to the one we did earlier). The social worker attacked the person, not on a case-specific problem. She chose an inappropriate time and place for the discussion. She did not take any responsibility for her part in the communications. Rather than building the relationship up, she tore it down.

Handout 7 PRINCIPLES OF CONFLICT RESOLUTION

· Identify issues causing a conflict before there is an explosion.
· Attack the problem; do not blame the person.
· Choose an appropriate time and place for the discussion.
· Leave “old stuff” behind.
· Focus on what can be done, not on what can't be done.
· Encourage differing points of view and honest dialogue.
· Accept ownership for your part of the problem.
· Demonstrate understanding of the other person's point of view before giving your own.
· Keep the focus on how resolution of the issue will advance your shared mission!

	Slide #30
[image:]

	Slide #31
[image:]

	Slide #32
[image:]

	Slide #33
[image:]

	Slide #34
[image:]

	Slide #35
[image:]

	Slide #36
[image:]

	Slide #37
[image:]

Handout 8 COLLABORATION LEARNING INVENTORY[footnoteRef:1] [1: Adapted with permission from: Training Module: Collaboration to Provide Services to At Risk Families. Academy for Professional Excellence, San Diego, CA]

The following is to be used as a guide for your own self-awareness. By completing the following inventory, you will have an opportunity to identify your own strengths and learning areas as a collaborator. The behavior, trait or knowledge associated with each item is what our best thinking shows for successful collaboration. This guide is based on research on collaboration and from successful collaboration efforts. You have an opportunity to gain awareness of how you help or prevent collaboration. Awareness is the first step in learning. You will find this activity the most useful when you can be your most honest. You will not be required to share your responses.
Please rate yourself on a scale of 1 to 5.
1 = This is a great opportunity for me to LEARN/DEVELOP MY SKILLS
5 = This is a great opportunity for me to TEACH/MODEL for others

KNOWLEDGE and ATTITUDES

	I can articulate the mission, and services of APS.

	1
	2
	3
	4
	5

	I can articulate the mission, services and role of partner organizations.

	1
	2
	3
	4
	5

	I practice and value good communication strategies.

	1
	2
	3
	4
	5

	I find common elements and shared mission as the focus of my communications with partners.

	1
	2
	3
	4
	5

	I believe collaborative efforts are an effect way to deliver optimal services to my clients.

	1
	2
	3
	4
	5

	I am perceived by others as having expertise in my field.

	1
	2
	3
	4
	5

	I can describe how collaborative group process differs from other group processes.

	1
	2
	3
	4
	5

	I can identify specific barriers to collaboration and common methods to overcome them.
	1
	2
	3
	4
	5

SKILLS: Personal traits/characteristics and communication style
	I am perceived as a positive person.

	1
	2
	3
	4
	5

	I use humor effectively.	

	1
	2
	3
	4
	5

	I am flexible in communication and making decisions.	

	1
	2
	3
	4
	5

	Others describe me as fair and tolerant.

	1
	2
	3
	4
	5

	I encourage direct, honest communication.

	1
	2
	3
	4
	5

	I know my strengths and weaknesses

	1
	2
	3
	4
	5

	I am flexible.

	1
	2
	3
	4
	5

	I make a conscious effort to improve my skills through training and sharing of information/research.	

	1
	2
	3
	4
	5

	I am not ego or turf centered, but known as a doer and collaborator
	1
	2
	3
	4
	5

SKILLS: Nurturing and sustaining effective relationships with partners
	I make active efforts to build relationships with people who are my collaborative partners.

	1
	2
	3
	4
	5

	I provide a safe environment for others to express their feelings and concerns.
		
	1
	2
	3
	4
	5

	I can initiate and maintain effective collaborations.

	1
	2
	3
	4
	5

	I can access and utilize the skills and knowledge of others.
	
	1
	2
	3
	4
	5

	I can identify the principles of conflict resolution.

	1
	2
	3
	4
	5

	I employ principles of conflict resolution to address issues, when needed.

	1
	2
	3
	4
	5

	I regularly employ active listening techniques to avoid or address conflicts/communication challenges.

	1
	2
	3
	4
	5

	I identify and contact a variety of community resources	
	1
	2
	3
	4
	5

Star 	 the items that indicate additional learning needs for you. It may be where you scored a 1 or a 2, or ones that you identify as high priority for your work role or personal development.

Answer the following question, using this tool as a guide. What are my top 5 areas of strength as a collaborator?

1)

2)

3)

4)

5)

CONFIDENTIALITY AND INFORMATION SHARING
TIME ALLOTTED: 30 minutes
	Slide #38
[image:]

	Slide #39
[image:]

	Slide #40
[image:]

Multidisciplinary Teaming in Elder Abuse
TIME ALLOTTED: 60 minutes

	Slide #41
[image:]

	SLIDE #42
[image:]

Handout 9 MDT TEAM EXERCISE
INSTRUCTIONS

1. You are a member of the MDT Team.

2. You are attending a meeting of the team to discuss a specific case.

3. You are to select the most promising suspect who will become the subject of a search warrant that law enforcement member(s) will serve.

4. You are also required to determine what type of short and long term supports and protective services are needed for the victim and determine who will provide what services.

5. You have been provided with a statement of facts and a list of potential suspects.

6. Your task is to select the most likely perpetrator and to eliminate the other six suspects for a specific reason. Reasons for disqualification must be recorded by the group.

7. Assume that there is one correct suspect.

8. Assume that all data is correct and complete.

9. You have approximately 30 minutes to choose the suspect.

10. There must be substantial agreement in your group that the problem has been solved.

11. You must solve the problem as a group.

12. You may organize your work in any way that you please.

SUBJECT PROFILES

	Name: Bill McHann
Age:42
Blood Type: O+
Hair Color: Brown
Employment: Erratic history in construction
Criminal History: None

Name: Jeff Green
Age: 23
Blood Type: B+
Hair Color: Green
Employment: Adult Daycare Program
 Worker
Criminal History: One Arrest for Disorderly
 Conduct

Name: Pete Podgerski
Age: 49
Blood Type: B+
Hair Color: Brown
Employment: Unemployed
Criminal History: Two Arrests for DUI,
 One Arrest for Public
 Drunkenness

Name: Mike Rogge
Age: 26
Blood Type: B+
Hair Color: Brown
Employment: Temporary Substitute Adult
 Daycare Program Worker
Criminal History: One Narcotics Arrest

	Name: Paul Strong
Age: 38
Blood Type: B+
Hair Color: Brown
Employment: Attorney
Criminal History: None

Name: Mike Eagleheart
Age: 29
Blood Type: B+
Hair Color: Black
Employment: Police Officer
Criminal History: None

Name: Rex McHann
Age: 17
Blood Type: B+
Hair Color: Red
Employment: Student
Criminal History: Two Juvenile
 Arrests, Currently on
 Probation

Q and A and Evaluations
TIME ALLOTTED: 15 minutes
	Slide #43:
[image:]

[bookmark: References]

REFERENCES
[image:]
Collaboration to Provide Services to At-Risk Families. San Diego County Health and Human Services Agency. (get correct citation – this is what Lori sent me but it doesn’t have author/citation info)
Hyer, Kathryn. Interdisciplinary Collaboration in Elder Care. The John A. Hartfold Foundation, Institute for Geriatric Nursing. On-line Learning Module 20. Downloaded on 11/13/11 from: http://www.google.com/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&ved=0CGwQFjAA&url=http%3A%2F%2Fwww.evidence2practice.org%2Ftopics%2FHartford%2Fdata%2Fguides%2FModule20InterdisciplinaryCollaboration.doc&ei=j2PATudvhdiIAsGgicYL&usg=AFQjCNE-EBF6B3vxo8V_4zBFd79NbYZdsw
Mosqueda, Burnight, Liao, Kemp (2004). Advancing the Field of Elder Mistreatment: A New Model for Integration of Social and Medical Services. The Gerontologist. Volume 44, No. 5, pp. 703-708.
Multidisciplinary Team Working: From Theory to Practice. Discussion Paper. Mental health Commission. January 2006. Downloaded on 11/13/11 from: http://www.mhcirl.ie/documents/publications/Discussion%20Paper%20Multidisciplinary%20Team%20Working%20%20From%20Theory%20to%20Practice%202006.pdf

Multidisciplinary Team Promising practices: http://www.ncea.aoa.gov/NCEAroot/Main_Site/Resources/Promising_Practices/PP_Search.aspx

Raymond, Bonnes, Steinbacher, Williams, Nigbor, Weyers. (October 2009). Wisconsin Elder Adults/Adults-at-Risk Interdisciplinary Team Manual Presentation. Downloaded 11/13/11 at: http://www.dhs.wisconsin.gov/aps/training/2009training/iteam.pdf

Teaster, Pamela B., and Nerenberg, Lisa. A National Look at Elder Abuse Multidisciplinary Teams (2003). Report for the National Committee for the Prevention of Elder Abuse Partner National Center on Elder Abuse. Downloaded on 11/13/11 from: http://www.ncea.aoa.gov/Main_Site/pdf/publication/mdt.pdf

Tirrito, Nathanson and Langer (1996). Elder Practice: A Multidisciplinary Approach to Working with Older Adults in the Community. University of South Carolina Press.

Twomey, Jackson, Li, Marino, Melcihor, Randolph, Retselli-Deits, Wysong (2010). The Successes and Challenges of Seven Multidisciplinary Teams. Journal of Elder Abuse and Neglect, 22: 291-305.

Wiglesworth, Mosqueda, Burnight, Younglove and Jeske (2006). Findings from an Elder Abuse Forensic Center. The Gerontologist, Volume 46, No. 2, pp, 277-283.

NOTE: The National Center on Elder Abuse (NCEA) has an annotated bibliography titled, “Multidisciplinary and Collaborative Approaches in Responding to Elder Abuse” which contains over seventy articles. At the time of publication of this curriculum it was accessible at:
http://www.ncea.aoa.gov/Main_Site/Library/CANE/CANE_Series/CANE_MultidisciplinaryAndCollaborativeApproaches.aspx

image3.png
| SaN DI1EGo STATE
UNIVERSITY

School of Social Work

image4.png
M SAN DIEGO STATE
. UNIVERSITY

School of Social Work

image5.png
Academy

for Professional
\.Excellence

image6.emf

image7.emf

image8.emf

image9.emf

image10.png
Housekeeping and Introductions

Schedule for the day
CEU instructions
Location of restrooms

Set cell phones to vibrate
Introductions

image11.png
Evaluation Process

image12.gif
Academy

forProfessional

image13.png
Developing an ID Code

« What are the first three letters of your mother's
maidenname? Alice Stikh

+ What are the first three letters of your mother's first
name? Alice smith

+ What are the numerals for the DAY you were born?
Nov 2%th

SRS s 1|1 [AL L1 2 [0

image14.png
WHAT WE COVER IN THIS TRAINING

+ Introductions/Learning Objectives
« What is “collaboration?” Why collaborate?
« Competencies needed for collaboration
~ Knowledge
~ Skills
~ Attitudes
« System support
« Legal and ethical issues in collaboration
* Models for collaboration

image15.png
TILE ACTIVITY

* Bring 3 pieces

* No talking in
the meeting
areal!

* Meeting ends
when one
leaves

image16.png
WHAT IS COLLABORATION?

..assuming complementary roles and

cooperatively working together, sharing

responsibility for problem-solving and making

decisions...”

— O'Danieland Rosenstein. Patientafety and Qualiy: An
Euidence Based Handbook for Nurses.

* “When different professionals, possess unique
knowledge, skills, organizational perspectives
and personal attributes engage in coordinated
problem solving for a common purpose. “

— Tirrito,et.al. (1996). ElderPractice. University of South Carolina

Press, p. 24. Original definitionfrom Andrews, A (1950).
Encyclopedia of Social Work, 18™ Edition, Maryland: NASW Press.

image17.png
TERMS ENCOUNTERED IN COLLABORATIVE
WORK

« Multidisciplinary (MDT)
« Interdisciplinary (I-team)
* Team b

image18.png
SMALL GROUP BRAINSTORM

EEIGES

image19.png
WHAT IS NEEDED FOR EFFECTIVE
COLLABORATION?

* Competencies
— Discipline-specific knowledge and expertise
— Appreciationof/knowledge about MDT partner
roles.

* Skills
— Attitudes and values
— Interpersonail skills and characteristics
— Communication skills
— Conflict resolution skills

image20.png
COMPETENCIES REQUIRED IN MDT WORK

Knowledge

image21.png
PARTNER AGENCIES

Primary MDT Partner Agencies
— APS

— Law enforcement

— Prosecution

— Mental health

— Pt health

— Public Guardian/Conservator
- Office on Aging

— Ombudsman

Includes informal networking/
collaborations as well as formal
‘multidisciplinary teaming

image22.png
MDT PARTNER ACTIVITY

image23.png

image24.png
GUIDELINES FOR DEVELOPING CROSS-
DISCIPLINE RELATIONSHIPS*

* Become educated about other disciplines
* Develop personal relationships

+ Share professional literature

* Keep communication open

Confront issues directly

* Keep supervisors involved

— From: Pence and Wilson (1994). Team Investigation of Child
Sexual Abuse: The Uneasy Alliance. p.28

image25.png
APPROACHING AN MDT MEMBER
ABOUT COLLABORATING

Identify an issue
of concern

image26.png
APPROACHING AN MDT MEMBER
ABOUT COLLABORATING

Involve the
correct MDT
partner(s) and
invite them to
work with you

image27.png
APPROACHING AN MDT MEMBER
ABOUT COLLABORATING

Establish a
consensus with
identified
partners

> regarding the
purpose of the
collaboration

image28.png
APPROACHING AN MDT MEMBER
ABOUT (OLLABORATING ‘

—

Define each
person’s/agency’s
tasks - roles,
responsibilities,
accountability

image29.png
APPROACHING AN MDT MEMBER
ABOUT COLLABORATING

s

Establish a plan of
action with clear
goalls, timelines,
and clearly stated
desired outcome of
the collaboration

image30.png
The Completed Puzzle Collaboration = A Safety
Net For Clients

image31.png
SKILLS FOR EFFECTIVE COLLABORATION

* Interpersonal skills
* Communication skills
* Conflict resolution skills

“It's easy to get good players.
Getting them to play together, that's
the hard part.”

= Casey Stengel, long-time manager
ofthe New York Vankees

image32.png
INTERPERSONAL SKILLS

* What interpersonal skills,
communication characteristics and
attitudes do you consider essential for
collaborative efforts and/or team
working?

* Choose the top 3 ’

image33.png
EFFECTIVE COMMUNICATION*

Communication variables include:

* Clarity of verbal (spoken or written)
communication

* Non-verbal communication
* Attitudes

* Knowledge Level

* “Position” on the team
* Cultural awareness
* Listening and giving feedback (ny

* ot e S It ezt
[LOTSIIR S ——— ¥

image34.png
ASKING QUESTIONS*:

* Begin questions with “WHAT”
or “‘HOW?”, not “why,” or
‘“who.”

* Questions should have an “”,
not “they,” “them,” or “you.”

— Adopted fom: “Deiaring forSuces: Weanieg &
Pettem frSuccsfl MulStcipinoy Teoming by
Dorra Perce. Triing praserted to the Acodemyfor
ProfsionotExcaence, 2005. Used it pemision.

image35.png
CONFLICT RESOLUTION*

* Conflict on teams is inevitable.

* Conflict is healthy! Generates discussion and can
be a catalyst for positive outcomes.

* Good team members can tell the difference
between confrontation and conflict—between
directness and having a chip on your shoulder.

* The only way to discover and resolve differences
within the team is to open up, acknowledge the
disagreements, and negotiate a solution.

*Adapted from: “Designing for Success: Weaving APattern for
SuccessfulMultidisciplinary Teaming” by Donna Pence._Training
presented tothe Academy for Professional Excellence, 2005. Used
with permission.

image36.png
A FRAMEWORK FOR THE DISCUSSION OF A
CONFLICT

Actively Listen
Define the Problem 1
Openended ques(ions}

Clarify Responses

Paraphrase /Reframe
and Summarize

image37.png
THE “RESOLUTION” PART

* Be sure the right
people are involved
in the discussion. Q Q

image38.png
THE “RESOLUTION” PART

* Define what
success looks like
for each person
and agency.

image39.png
THE “RESOLUTION” PART

* Develop an action
plan with the who,
what, when, where,
and how detailed

image40.png
THE “RESOLUTION” PART

* Follow-up by due
date with a face-
to-face (ideal),
phone call or
email (last choice)
to check in.

image41.png
THE “RESOLUTION” PART
* If you have a role Cﬂ)

in fixing the issue,

do your part as

soon as possible. @3 qrii}

image42.png
THE “RESOLUTION” PART

« If the issue can’t
be resolved

through this “
process or things Q Q
get personal,

step back and
invite another

player to the “ @

table.

image43.png
Collaboration
Learning
Inventory

image44.png
CONFIDENTIALITY*

* Confidentiality is often cited as
a barrier to multidisciplinary
team working.

* Discussion:

~ What are reasons for protecting
information?

~ What are reasons for sharing
information?

sac v s o conieriy o

o Trio o Comrnty Catchrtions by Convie
R Comorty I oG & P e o
[ty el ot

image45.png
LAWS AND RULES GOVERNING
CONFIDENTIALITY

Rules governing confidentiality come from a variety of

sources.

* Federal & state laws, statutes and provisions

- Analyses & opinions (e.g. Attorney General opinions)
about confidentiality

« Agency regulations, guidelines and protocols

+ Federal & state statutory privileges

- Ethical and legal standards for specific disciplines

* Laws & statues that define what information is NOT
subject to confidentiality/exceptions to confidentiality

““Always satisfy the strictest standard required***

image46.png
WAYS TO SHARE INFORMATION

Releases and waivers authorized by client with
informed consent

* Information sharing authorized by statute and
regulations

+ Interagency agreements, protocols and MO.U.’s
+ Court orders

* Informal exchanges of information (in which clients
are not identified)

image47.png
COMMON FUNCTIONS OF
FORMAL MDTs

image48.png
MDT Exercise

image49.png
What did you learn, or
what ideas from today’s
training will you

apply to your
work? Q

image1.png
PIECES OF THE PUZILE:
COLLABORATION IN APS WORK

“None of s all of us.”

verb

image2.jpeg
Academy

for Professional
\. Excellence

