

Group Process & Team Development

Marilyn Ghezzi & Laura Louison

Intended results:

-
1. Build skills to serve as formal and informal facilitators as determined by analysis of context and strategy.
 2. Apply strategies to support a balance of divergent and convergent thinking among team members
 3. Describe techniques for creating a welcoming space in teams and meeting that encourages participation of all and minimizes power differentials.
-
-

Global Implementation Specialist Practice Profile
Skills and Competencies for Implementation Practitioners

Working Draft, March 1, 2018

Allison Metz
Laura Louison
Caryn Ward
Katie Burke

Facilitation

Enable a process of participatory problem solving and support that occurs in a context of a recognized need for improvement and supportive interpersonal relationships

Participant Engagement

Full participation

Mutual understanding

Inclusive solutions

Shared responsibility

Your experiences

Think about your experience supporting groups as a facilitator:

- What challenges exist to supporting full participation?
- What does it take to ensure participants can understand other perspectives?
- How have you built inclusive solutions with shared responsibility?

Group Process

Group Process: Elements of control

- The invitation
- How space is arranged and what materials are used
- How participation is distributed among participants
- How groups are configured
- The sequence of steps and the time allocated to each step

Lipmanowicz & McCandless, The Surprising Power of Liberating Structures

Group Norms

- Definitions
 - "shared expectations and beliefs about appropriate ways to act in a social situation"
 - “ground rules that define what is appropriate and inappropriate behavior in a group”.
 - Norms develop gradually, process may be “invisible” to members and leader.
-
-
-

Functions of norms

- Express group's values giving members a sense of who they are as a group.

- Establish common ground thereby making groups more orderly and predictable and coordinating the group's activities.

- Define appropriate behavior --helping members to avoid embarrassing or difficult situations

- Creates a distinct identity for the group—differentiates them from others

Positive norms

-
- Honesty and spontaneity of expression
 - Active involvement by all members
 - Non-judgmental acceptance of member input
-
- Value for inclusive solutions that integrate members' different perspectives
 - Shared responsibility for outcomes
-

Leader is always attending to both process and content

- Leader monitors:

- Boundaries regarding time, space, membership
- Levels of involvement: Who is active? Who is silent?
- Types of involvement: Supportive? Challenging? (important to monitor tone as well as words themselves)
- Roles of involvement: Socio-emotional leader, task leader, monopolizer, helper, challenger
- Communication patterns: Who speaks to whom? How do decisions get made? Who is influential?
- Tone of group and anxiety level
- Productivity- Is group engaging or avoiding its tasks?
- Group development stages

Helpful leader interventions

- Empathizing and validating, convey understanding
- Seeking concreteness
- Focusing- keeping group on track
- Clarifying and questioning

- Scanning for non verbal cues
- Identifying themes and summarizing– both what individual members say as well as summarizing group themes and processes

Helpful leader interventions

-
-
-
- Linking- make connections between similarities in feelings or experiences that exist among members
 - Reaching for difference- support member's differences while maintaining unity
 - Encouraging participation and supporting
 - Amplifying and Softening- can be very helpful in equalizing status among members
 - Cutting off discussion when necessary, interrupting attacking comments and discouraging excessive member disclosures
 - Shifting focus- from one person to another or one topic to another, or from discussion to activity

Facilitating Implementation Teams

What is an Implementation Team?

A group of stakeholders that oversees, attends to, and is accountable for, key functions in the selection and implementation of an intervention by ensuring:

- ✓ Families and community members are engaged
- ✓ The practice is defined and operationalized
- ✓ Implementation supports are in place
- ✓ Implementation is measured and monitored
- ✓ Outcomes are achieved and sustained

What it is NOT

- An advisory body
- A group that provides only periodic input or meets during crisis
- Technical work group
- Learning collaborative

Why Do Implementation Teams Matter?

Interdisciplinary Collaborative Team (ICT)

- Diverse group with practice, coaching, and policy expertise
- Trained and coached to have expertise in the EBP, while also having an understanding of the agency and system
- Reduced caseload and additional funds to support team
- Designed to provide ongoing support, quality control and sustainability of model

(Hurlburt et al. 2014)

High Fidelity

Study of ICT Fidelity vs. Training Cohorts

Average Fidelity

Low Fidelity

(Chaffin et al. 2015)

Team Membership: Composition

Size

- 3-12 Individuals

Composition

- Administrative & fiscal leadership
- Supervision
- Practice
- Family
- Community
- Policy

Connections:

- Direct participation of or access to leaders with decision-making authority

What if I already have a Team?

Consider if your team:

- ◆ • Consists of members with diverse roles and perspectives?
- ◆ • Has a clear connection to leadership to guide and promote the team's work?
- ◆ • Has clearly articulated a way of work/charter/norms?

Team Agreements

Develop a written team charter or terms of reference that outlines:

- Goals and objectives of the team
- Roles and responsibilities for key functions
- Scope and timeframes
- Decision-making authority and protocols
- Values and ways of work
- Outcomes and deliverables

Terms of Reference:

- ✓ Are proactive
- ✓ Clarify roles
- ✓ Protect all voices
- ✓ Maintain focus

Team Functions

Expertise in the effective practice being implemented

Develop infrastructure and capacity

Use of data for improvement

Support systems change

Linked Communication

- Connect with other groups and teams vertically and horizontally
- Bi-directional communication between all levels of the system

Lost at Sea

?

Q & A

Supplemental Materials

Why Do Implementation Teams Matter?

Interdisciplinary Collaborative Team (ICT)

- Diverse group with practice, coaching, and policy expertise
- Trained and coached to have expertise in the EBP, while also having an understanding of the agency and system
- Reduced caseload and additional funds to support team
- Designed to provide ongoing support, quality control and sustainability of model

(Hurlburt et al. 2014)

High Fidelity

Study of ICT Fidelity vs. Training Cohorts

Average Fidelity

Low Fidelity

(Chaffin et al. 2015)

Team Membership: Composition

Size

- 3-12 Individuals

Composition

- Administrative & fiscal leadership
- Supervision
- Practice
- Family
- Community
- Policy

Connections:

- Direct participation of or access to leaders with decision-making authority

What if I already have a Team?

Consider if your team:

- Consists of members with diverse roles and perspectives?
- Has a clear connection to leadership to guide and promote the team's work?
- Has clearly articulated a way of work/charter/norms?

Team Agreements

Develop a written team charter or terms of reference that outlines:

- Goals and objectives of the team
- Roles and responsibilities for key functions
- Scope and timeframes
- Decision-making authority and protocols
- Values and ways of work
- Outcomes and deliverables

Terms of Reference:

- ✓ Are proactive
- ✓ Clarify roles
- ✓ Protect all voices
- ✓ Maintain focus

Linked Communication

- Connect with other groups and teams vertically and horizontally
- Bi-directional communication between all levels of the system

