

Collaborative Action for Effective Integration of Therapy Support Services at School

Successful Learning Conference, 2016

Feature Presentation

Dr. Michelle Villeneuve

Centre for Disability Research & Policy,

Faculty of Health Sciences

Does any of this resonate with your experiences?

Jot down key ideas that resonate with your experience

or

twitter.com/ResearchC4I

As an occupational therapist
working in schools...

Outline

- Reflect on complexity of collaborative care in education settings
- Recognize the importance of activity theory framework for identifying dilemmas in collaborative practice using those dilemmas as a basis for program improvement
- Cross-case examples from one component of my research on SBOT collaborative consultation in Ontario, Canada
- Continuing the conversation: what resonates for you?

Service Delivery Approaches (see Bundy, 1995)

Service Delivery Methods	Goal/Outcome	What Intervention Looks Like
Direct Intervention	Change in student's ability (develop student's skills) to meet expectations of the school program	<ul style="list-style-type: none"> • provide "hands on" treatment • pull out or push in
Indirect Intervention	Support student with skill refinement or maintenance of function in school context	<ul style="list-style-type: none"> • teach procedure to educators or educational assistants who in turn administer procedure with the student
Consultation	Identify strategies that will enable students to succeed at school despite limitations imposed by their disabilities (compensate; accommodate; modify; adapt)	<ul style="list-style-type: none"> • support changes to human and non-human environment (e.g., helping behaviours of adults; adapting classroom/routines, learning materials, school facilities)

Traditional Service Delivery Model

Consultation:

An approach to service provision in which the consultant, a specialist, assists another person in a problem-solving process with regards to a third individual, the client

Erchul & Martens, 2002; Kampwirth, 2006

Service Integration and Coordination

<https://blogs.ca.com/2015/03/30/hey-if-your-big-data-infrastructure-cant-sit-in-a-silo-anymore-2/>

Collaborative Consultation

An **interactive** problem-solving process that enables people with **diverse expertise** to **generate creative** solutions to **mutually defined** problems.

Idol, Nevin, & Paolucci-Whitcomb, 2000

Relationship between collaboration and outcomes

Villeneuve & Shulha

Figure 1. Sociocultural activity theory conceptual framework. Adapted from Leadbetter, 2008

Gaps in Research

- Relationship between educator-OT collaboration and outcomes for students? (Barnes & Turner, 2001)
- Impact of collaboration for teachers? (Reid et al., 2006)
- Tension: pressure to adopt collaborative consultation as best practice vs. evidence that OT continue to employ direct intervention (Bayona et al., 2006; Fairbarin & Davidson, 1993; Niehues, 1991; Spencer, 2006)
- Factors that facilitate collaborative interactions? (Villeneuve, 2009)
- Limited description of health-educator collaborative consultation

Expansive Transitions toward Collaborative Working

Engestrom, 2008

Quality inclusion results from optimising joint effort among adults.

<http://www.cea-ace.ca/education-canada/article/school-inclusion>

Connor (focal participant) & Connor's mom

-Occupational Therapist (OT)
-Case Manager (CM)

-Special Education Teacher (SET)
-Education Assistant (EA)
-Grade 1 Teacher
-Vice Principal (VP)

Alisha (focal participant) & Alisha's parents

-Occupational Therapist (OT)
-Case Manager (CM)

-Special Education Teacher (SET)
-Education Assistant (EA)
-Senior Kindergarten Teacher
-Vice Principal (VP)

Key Findings

- Focus for Educational Programming
- Communication Practices
- Leadership & Accountability Practices of Educators

Expansive Transitions to Cooperative Working

- On the spot trouble shooting
- Sustained interaction over duration of school year

Expansive Transitions to Collaborative Working

- Shared focus on educational goals
- Making time up front
- Documentation to sustain shared focus for joint working
- Showing how and explaining why
 - in class context;
 - using materials readily available at school
- Leadership & accountability practices of special education team

Implications

- Define expectations for occupational therapy involvement grounded in the student's educational goals and classroom routines.
- Use formal meetings to support development of shared goals; use informal meetings to support ongoing communication and relationships among collaborators.
- Collaborate in the classroom; use what is available at school.
- Leadership and responsibility of educators is critical to the successful implementation of occupational therapy recommendations at school.

School Leadership for Collaborative Action

- School leadership (agency-based service integration)
- Fostering collaborative care (child/family-based service coordination)
 - Families as experts in their child's capabilities,
 - Educator's as experts in the curriculum and instruction,
 - Special Educators as "knotworkers,"
 - Therapists as experts in functional performance & participation in everyday activities.
- Inform policy health-education service coordination (system/cross-sector-based service integration)

Does any of this resonate with your experiences?

Jot down a key idea that resonates with your experience

or

twitter.com/ResearchC4I

WHAT QUESTIONS DO YOU HAVE?

Acknowledgements

- Dr. Nancy Hutchinson & Dr. Lyn Shulha, Faculty of Education, Queen's University
- Social Sciences and Humanities Research Council of Canada, Grant 752-2007-0270
- Participants

References

- Cole, M., & Engeström, Y. (1993). A cultural-historical approach to distributed cognition. In G. Saloman (Ed.), *Distributed cognitions* (pp. 1 - 46). Cambridge: Cambridge University Press.
- King, G., Meyer, K. (2006) Service integration and coordination: A framework of approaches for the delivery of coordinated care to children with disabilities and their families. *Child: Care, Health, & Development*, 32, 4, 477 - 492. doi:10.1111/j.1365-2214.2006.00610.x
- Engeström, Y. (2000). Activity theory as a framework for analyzing and redesigning work. *Ergonomics*, 43(7), 960-960.
- Engeström, Y. (2001). Expansive learning at work: Toward an activity theoretical reconceptualization. *Journal of Education & Work*, 14(1), 133-156.
- Engeström, Y. (2008). *From teams to knots: Activity-theoretical studies of collaboration and learning at work*. Cambridge; New York: Cambridge University Press.
- Erchul, W. P., & Martens, B. K. (2002). *School consultation* (2nd ed.). New York: Kluwer Academic/Plenum.
- Giangreco, M. F. (1997). Key Lessons Learned About Inclusive Education: summary of the 1996 Schonell Memorial Lecture. *International Journal of Disability, Development and Education*, 44:3, 193-206. DOI: 10.1080/0156655970440302
- Idol, L., Nevin, A., & Paolucci-Whitcomb, P. (2000). *Collaborative consultation* (3rd ed.). Austin, TX: Pro-Ed.
- Kampwirth, T. J. (2006). *Collaborative consultation in the schools: Effective practices for students with learning and behavior problems* (3rd ed.). Upper Saddle River, N.J.: Pearson/Merrill/Prentice Hall.
- Leadbetter, J. (2008). Learning in and for interagency working: Making links between practice development and structured reflection. *Learning in Health & Social Care*, 7(4), 198-208.
- Martin, D. (2008). A new paradigm to inform inter-professional learning for integrating speech and language provision into secondary schools: A socio-cultural activity theory approach. *Child Language Teaching & Therapy*, 24(2), 173-192.
- Villeneuve, M.A., Hutchinson, N.L. (2015). Chapter 4 - Incorporating therapy into the regular curriculum: Working together with occupational therapists. In Chambers, D. (Ed). *Working with teaching assistants and other support staff for inclusive education*. Emerald Insight. <http://www.emeraldinsight.com/doi/pdfplus/10.1108/S1479-36320150000004004> Role: lead author of invited book chapter.
- Villeneuve, M., Shulha, L. (2012). Learning together for effective collaboration in school-based occupational therapy practice. *Canadian Journal of Occupational Therapy*, 79, 211-224. Doi: 10.2182/cjot.2012.79.5.6.
- Villeneuve, M., Hutchinson, N.L. (2012). Enabling outcomes for students with developmental disabilities through collaborative consultation. *The Qualitative Report*, 17(Art.97), 1-29. Retrieved from <http://www.nova.edu/ssss/QR/QR17/villeneuve.pdf> / <http://www.nova.edu/ssss/QR/>
- Villeneuve, M. (2009). A critical examination of school-based occupational therapy collaborative consultation. *Canadian Journal of Occupational Therapy*, 76 (Influencing Policy Special Issue), 206-218.

MICHELLE VILLENEUVE PhD, MSc, BSc OT

Co-stream Leader, Disability Inclusive Development | Centre for
Disability Research and Policy
Senior Lecturer | Occupational Therapy Discipline

Faculty of Health Sciences
THE UNIVERSITY OF SYDNEY

michelle.villeneuve@sydney.edu.au

<http://sydney.edu.au>

twitter.com/ResearchC4I

