

Collaborating
for System Reform:
A Multidisciplinary Leadership Training
Institute

Daniel Webster
University of California, Berkeley

Jennifer Haight
Chapin Hall at the University of Chicago

Susan Brooks
Northern California Training Academy

Erin Dalton
Allegheny County Dept. of Human Services

**National
Association
of
Welfare
Research &
Statistics**

**Chicago, IL
8/20/2013**

Outline

- Background and Motivation for Institute
- Description of Institute Agendas
- Moving forward

Background

Context and Challenge:

- Silo approach to improving the lives of children and families in child Welfare
- Silo approach to training and technical assistance

New approach: Collaborative Leadership Institute

- Five Pillars
 - Leadership
 - Data/Outcomes
 - Resources
 - Interventions (Evidence Informed Practices)
 - Continuous Quality Improvement

Institute Faculty

- Eric Fenner (Casey Family Programs)
- Greg Rose (California Department Social Services)
- Tracy Wareing (APHSA)
- Bryan Samuels (Administration for Children, Youth, and Families)
- Fred Wulczyn (Center for State Child Welfare Data, Chapin Hall at the University of Chicago)
- Olivia Golden (Urban Institute)
- Kimberly Ricketts (Casey Family Programs)

Institute Agendas

Leadership

- Critical characteristics of leaders
- Leadership in times of challenge
- Building an effective organizational culture

Data/Outcomes

- Basis principles for working with data
- Longitudinal data concepts
- Asking good questions
- Translating data into knowledge

Interventions

- Quality
- Evidence-based or evidence informed practices

Resources

- Emerging opportunities (e.g., health care reform)
- Need for philanthropic co-investment

CQI

- Core outcomes (safety, permanency, well-being)
- Set baselines & goals
- Monitor progress, provide feedback, adapt (PDSA)

Next steps

Collective Impact

- Stanford Social Innovation Review: Five conditions
 - Common Agenda, Shared Metrics, Mutually Reinforcing Activities, Continuous Communication, Backbone Support Organization
- Regional specific, multi-disciplinary
- Revisiting the collaborative approach

Leadership Institute: CQI Multimedia Training Series

- Complement Advanced Analytics and on-site training
- Provide modules that elaborate CQI principles
- Modules include video component, workbook & exercises, online content

Allegheny Perspective

Leadership

Data/Outcomes

Quality/Interventions

Resources

CQI

Questions to Consider

- We've described our approach, but you might have additional thoughts. Did we miss something? In your experience – is there a pillar you might add?
- What is an issue that might bring you to this approach?
- Given the strategies we've enumerated, with which strategy would you start?

Questions?

dwebster@berkeley.edu

jhaight@chapinhall.org

sbrooks@ucdavis.edu

[edalton's email](#)

