Sustaining Programs through Communities of Practice

Debra Grabill

IDEA Partnership at the National Association of State Directors of Special Education

Office of Safe and Healthy Students 2012 Grantee Technical Assistance Symposium April 12, 2012

THINKING LIKE A PARTNER: The Strategic Value of Communities of Practice in Achieving and Sustaining Goals


- Everyone has something to share and everyone has something to learn about our most challenging issues.
- States and stakeholders are turning varied perspectives into strategies to change the way we approach complex problems

The IDEA Partnership: Pioneering a New Role in Fostering Change

- 55 National Organizations
- Federal TA Centers
- 25 States
 - Leading by convening
 - Translate complex challenges into ways that individuals can contribute
 - Coalescing around issues
 - What will bring people together?
 - Doing work together
 - Focus on the work *and* the relationships
 - Recognize individual pursuits and shared goals
 - Ensuring relevant participation
 - Who must be involved to ensure changes in practice?

IDEA Partnership Communities of Practice

- Based upon the work of Etienne Wenger <u>http://www.ewenger.com/theory/index.htm</u>
- Communities of Practice (CoP) are groups of people who interact regularly to solve a persistent problem or improve practice in an area that is important to them.

State Teams in the National Community of Practice on School Behavioral Health Addressing Non-Academic Barriers to Achievement

- Hawaii
- Illinois
- Maryland
- Minnesota
- Missouri
- Montana
- New Hampshire
- New Mexico

- North Carolina
- Ohio
- Pennsylvania
- South Carolina
- South Dakota
- Utah
- West Virginia
- Vermont


State Teams in the National Community of Practice on Transition

Improving Post-Secondary Outcomes: Education, Employment, Independent Living - through Transition Planning

- Arizona
- California
- District of Columbia
- Delaware
- Minnesota
- North Dakota

- New Hampshire
- New York
- Pennsylvania
- South Dakota
- Virginia
- Wisconsin

What are Communities of Practice?


A way of working

- Involving those who do shared work
- Involving those who share issues
- Always asking "who isn't here?"

A way of learning

- To create new knowledge grounded in 'doing the work'
- With those who can advocate for and make change

Knowledge Management (KM): The New Focus on Information *and* Experience


"Knowledge is an asset to be managed like other assets"


Etienne Wenger

Communities of Practice: The Evolution of Knowledge Management

- Untapped knowledge resides with those who are closest to the work
- To reveal opportunities and gaps, leaders need to engage those who have a role in resolving persistent problems
- Real change requires that leaders and implementers build a shared sense of purpose around the change


Two-Way Learning: Partnering to Learn What Works


What Do Communities of Practice Do?


- Seek and invite others doing shared work
- Share learnings within organizations, agencies and roles
- Share learnings across organizations, agencies and roles
- Decide to do things together that will address a shared concern
- Create new knowledge grounded in 'doing' the work

Why Are Communities of Value?

- Provide the support that individuals need
- Respect the *expertise* that individuals bring
- Recognize the differences in the settings where people do their work
- Seek commonality among differing viewpoints
- Unite individuals in action
- Focus on <u>learning</u>
- Use <u>learning</u> to transform practice


How Do Communities Make a Difference?


- Use the natural bonds between people who do common work
- Maintain communication that strengthen natural bonds
- Keep community members focused on outcomes
- Use the *community status* to bring attention to issues
- Use the *community status* to engage the people who can help move the issues
- Move change to the 'Tipping Point'

CoPs: Advancing SEA Priorities by Engaging Stakeholders

- Hawaii
 - In response to Felix Consent Decree, CoP began as a way to build relationships and improve services
 - Has grown into a systemic approach to improvement
 - Based on HI CoP experience, US Army has adopted a CoP approach to supporting the mental health needs of military families

CoPs: Advancing Agency Priorities by Engaging Stakeholders

• Pennsylvania

- Multi-agency CoP implemented School-Wide
 Positive Behavioral Supports in 121 schools
 without a dedicated funding stream
- Working to develop staff capacity for providing person-centered planning model as tertiary-level support for students at-risk for poor post-school outcomes.

CoPs: Advancing SEA Priorities by Engaging Stakeholders

- New Hampshire
 - CoPs on Transition and Children's Mental Health connect the dots between initiatives
 - Sustaining and leveraging work begun on several federal and state grants
 - NH Children's Mental Health CoP engaged in developing state strategic plan

O Wisconsin

Connecting HTI initiative to Transition CoP

National Practice Groups

- Child Welfare and School Mental Health
- Connecting School Mental Health and Positive Behavior Supports
- Connecting School Mental Health with Juvenile Justice and Dropout Prevention
- Education: An Essential Component of Systems of Care
- Family-School-Community Partnerships
- Improving School Mental Health for Youth with Disabilities

- Learning the Language/Promoting Effective Collaboration
- Psychiatry in Schools
- Quality and Evidence-Based Practice
- School Mental Health for Military Families
- Building a Collaborative Culture for Student Mental Health
- Youth Involvement and Leadership
- School Mental Health for Culturally Diverse Youth

Value Added Through Working as Communities of Practice

- The National CoP models this way of working for agencies, states, organizations and federal technical assistance centers
- State CoPs model the values in their work with local programs and the array of stakeholders
- Technical assistance centers look beyond workscopes to find connections and develop relationships to support making connections
- Organizations bring the perspective of their constituents to a broad audience and bring multiple perspectives back to their members

IDEA Partnership: CoP in Practice

- <u>www.ideapartnership.org</u>
- Communities of Practice: A New Approach to Solving Complex Educational Problems
 - Cashman, J., Linehan., P., & Rosser, M. (2007) Communities of Practice: A new approach to solving complex educational problems. Alexandria, VA: National Association of State Directors of Special Education.

http://www.ideapartnership.org/documents/CoPGuide.pdf

- <u>www.sharedwork.org</u>
 - National Communities
 - State Communities
 - Resources, Documents, Wikis, Blogs