

Supporting Success

For Coordinated Intake Workers
and Community Systems
Developers

the **Ounce**

Learning Objectives

- Describe on-boarding process for new CIW/CSD
- Define how the roles fit into existing program and community systems
- Identify supervisory strategies to support integration of CIW/CSD into program and community systems

House Keeping

- Dial in on phone line
- Mute your line
- Do Not place us on Hold
- Use the Raise Your Hand or Chat option to join the conversation

What is Success?

...and how do you know when you have reached it?

Onboarding

- What have you done?
- What works?
- What challenges do/did you face?
- Lessons learned

Tools in Your Toolbox

- What tools have you created to support roles as they come on board?
- Practices and Procedures?
- Onboarding matrix?

Integration Strategies

- Community Agencies
 - How do you use your role to support new staff?
 - What community agencies are essential?

Integration Strategies

- Home Visiting Programs
 - Challenges
 - Successes

Integration Strategies

How do CIW/CSD fit in your own agency?

- Fitting in with your team
- Connecting CIW and CSD
 - With Home Visitors
 - With Other Team Members

Building and Maintaining Relationships

- What is the common thread?
 - Across agencies?
 - Within your own agency?
 - Between roles?

Supporting Professional Development

What does professional development look like?

How are you supporting it?

The five conditions of collective success:

- Common agenda
- Shared measurement system
- Mutually reinforcing activities
- Continuous communication
- **Backbone support organization**

Leading an Effective Backbone Agency

Reflections and Next Steps

Next webinar:

- April 24th 1:00-2:30