


Keys to Collaboration


In today's fast-paced, demanding workplace, who has time to collaborate with team members? You do, and here's why. Making time to collaborate with your team can enhance productivity, drive up employee morale, solve complex team challenges and achieve remarkable short and long-term goals.

The process of collaboration can be both frustrating and exhilarating: frustrating because it can take a lot of time and energy to get to a final result, and exhilarating because the result can be so much better than one brain can imagine!

Some projects lend themselves well to collaborative efforts:

- 🔑 When problems are complex and you need diverse input and skills to solve them
- 🔑 When you want to get "buy-in" from all stakeholders for changes ahead
- 🔑 When needed resources or connections are not known, someone on your team will have just the right connection
- 🔑 When you want to create an environment of coming together, healing a rift, or moving a community to the next level of engagement

Effective collaboration requires:

- 🔑 A culture - from top management down - that encourages teamwork, cooperation and collaboration
- 🔑 The earliest possible involvement by all stakeholders
- 🔑 Excellent teamwork and team member cooperation
- 🔑 Defined team member responsibility within the collaborative project
- 🔑 Specific short and long-term goals
- 🔑 Regular, effective communication with all parties throughout the process

Employee
Assistance Program
800-451-1834


The Results of Collaboration


