

Growing a Trauma Informed Organization

Implement an organizational growth and healing plan and embed into workforce groups

8 USE ORGANIZATIONAL GROWTH & HEALING PLAN AS GUIDE

GROWTH PLAN 1
Adopt trauma-focused practices
GROWTH PLAN 2
Align organizational policies to practices
GROWTH PLAN 3
Engage relational leadership practices in learning communities

7 ENGAGE DIVERSE AND MULTI-LEVEL WORKGROUPS

Build internal organizational workgroup/-champions team with diverse membership.

Offer TIS 101 to every person to build foundational knowledge around trauma and racial justice.

6 BUILD FOUNDATIONAL KNOWLEDGE

Evaluate the organization's trauma informed practices, policies, principles, and commitment through organizational tools.

5 EVALUATE ORGANIZATIONAL READINESS

Explore readiness findings with leadership. Enlist commitment towards organizational growth.

4 LEADERSHIP COMMITS TO CHANGE MODEL

Complete a tool for organizations in pre-contemplation phase to grow from individual/seed awareness to organizational readiness.

3 COMPLETE READINESS COACHING SESSION

1 RAISE AWARENESS

2 ROOT PRINCIPLES FOR TRAUMA INFORMED SYSTEMS
Attend a trauma informed systems (TIS-101) to explore adopting the principles.*

* Principles adapted from the San Francisco Department of Public Health.