

Open Dialogue - implementation and training programs

Dorte Elleby, del@aarhus.dk

Helle Vase Sørensen, hevas@aarhus.dk

Aarhus, Denmark

The mental health care system in DK

5 regions:

- Region Middle of Jutland: area 13.000km², population 1.3 mill.
- The psychiatric hospitals – treatment

98 municipalities:

- Aarhus (the 2. biggest town): 468km², 335.000
- social work in general

Mental health care in the municipality of Aarhus:

- Supported living: houses for temporary stay, professional caregivers (social workers)
- Mobile teams: support people in their own home for shorter or longer period
- Activities, education programmes etc.
- Field work for homeless people etc.

C F B VISUEL ORGANISATIONS MODEL

How we get started back in 2011

- Education – 2 years programme in DK
 - Study groups across our units
 - Expectations about using new skills and implementing
- The local managers
 - Education
 - Plan for implementation
- Challenges
 - Few employees separated at different units around the city
 - Difficulties to coordinate date and time that fits all of the invited people

DIAN

Project launched by the board of social affairs

- 2014-2016
- 5 municipalities testing OD networksmeeting to improve the efforts in the mental health care system
- Frames and conditions:
 - Training programme inclusive supervision
 - Follow the manual
 - Evaluationprogramme with questionnaires, interviews and video recordings (external company)
 - Colaboration with the psychiatric hospital
 - 50 citizens with psychosis and serious social disabilities having min. 2 networkmeetings
- Preparation inspired by a theory of implementation: management, organization and human ressources (Dean Fixen)

The project-organization in Aarhus

- Advisory board (meets 2-3 times a year):
 - Managers from own agency and the unit for visitation (appropriation)
 - Project manager
 - the psychiatric hospital: the manager and the project employee
 - 2 persons from organizations for peers and relatives
- Project group (meets every month):
 - 2 employees from 5 different units
 - 1 employee from the psychiatric hospital
 - 2 project managers

The manual

- Not strictly
- *"can not be used without training...."*
- Built on the values and 7 principles of Open Dialogue
- How to plan, facilitate and follow up
- Checklists
- Tools

Flow model

Network meetings – in our context

- Open Dialogue network meetings and dialogical practice
- The 7 principles – a bit differences:
 - Immediately help > quick help
 - Mobility and flexibility – with some limits
- Coordinator – a local employee:
 - Motivate and take action on a wish for network meeting
 - collaborate with the citizen about planning
- Facilitators – local project officers with OD education
- Interviewer / reflecting team – 1 or 2 employees with OD education

Dialogical practice – a way to meet people

- Be present and listen
- Curious
- Making questions to the meaning of important words
- Less searching for solutions
- Wait with taking actions
- Doing reflections
- Being transparent

Challenges

- To explain what is OD and why
 - We need commitment among colleagues and other professional network. They say: "*We already have open dialogue*"
 - Motivating citizens to participate, when they say: "*A meeting ... no thanks!*"
- Doubt about the citizens abilities to participate
- Uncertain to use the new skills to facilitate network-meetings
- Difficulties to coordinate date and time that fits all of the invited people

EN

G

Implementing Open Dialogue in Belgium

- What are your own doubts, assumptions, preconceptions etc. ?
 - About your own skills
 - the citizens
 - the private network
 - The professional network
 - Or?
- Don't search for agreement or common understanding
- Listen and be curious

Just do it – and continuous attention

- Try - learning from experiences
- Enrol to feel the difference
 - Meetings for employees, managers, advisory boards
 - Meeting with citizens (Pernille)
 - Daily talk
 - After conflicts
- Listen to various perspectives
 - What are the doubts and challenges
 - What are the assumptions and preconceptions
 - What are the good experiences
- Putting on the agenda
- Continuous developing how to understand and use Open Dialogue

Collaboration across the mental health care

- Telling the good stories – again and again
- The head manager is our ambassador – at the level of managers
- Enrol and show them
- How to start at the psychiatric hospital
- From 1 unit to more

- Takes time and education
 - 5 other agencies in the municipality
 - 1 unit at the psychiatric hospital
 - Business plan for Social Services in Aarhus 2018-2020

a short break.....

- *“Usually you only get a time to show up to a meeting on the terms and conditions of the municipality. And talk about what they have already decided to talk about, from the perception that they already know who I am. With Open Dialogue, I get the opportunity to talk about **what I would like** to talk about and express **how I would like** to develop”.*

What have we learned...about learning Open Dialogue?

- Reflections from developing / facilitating learning processes in a Danish clinical / organizational context

What we have learned...about learning Open Dialogue?

- reflections from the 2 year education in Denmark

-
- ✓ Training in practice / context
 - ✓ Training in learninggroups with supervisor (50 / 90 hours)
 - ✓ 3.000 pages of litterature
 - ✓ Learningdialogue (feedbackproces working with video)
 - ✓ Essay

What we have learned...about learning Open Dialogue - reflections from the (nationwide / local) 1 year education

- ✓ Training in practice / context
- ✓ Training in learninggroups with supervisor (50 hours)
- ✓ 1.500 pages of litterature
- ✓ Learningdialogue / certification?

Learning Open Dialogue - inspiration and translation

Learning by head, heart and hands...

Learning by practice, theory and embodiment...

- focus on both the person and the organization...

Our learning process...

- reflections from developing and facilitating...

- Balancing and supporting learning by the head, the heart and the hands! More philosophical base sound! More stories from practitioners who can inspire! More hands on training and feedback!
- Helping the practitioners (and the organisations) to practice, practice and practice and support the possibilities to practice and have dialogical feedback!
- There is no 'quick fix' - the learning process for both the person / practitioners organisations take time (embodiment)!
- Translating the 'world-wide-work' into nation-wide and local processes / practice connected with both possibilities and boundaries!
- Facilitating learning processes - in the field of open Dialogue - is closely connected with the work within the field of Open Dialogus: we must invite, facilitate dialogues, reflective processes support polyphony and 'embody' the values we work with and from...

