[image: image2.jpg]{ Applying Signs of Safety
. Southeast II Family Group Conferencing
{Dimensions of Success . T — new, .
Facilitators’ Learning Circle / (new) {Efective Use of Group Decision Making | 25ter Care Review
{ Facilitation Tools. / ~—— | PermanentPlanning Conference
Difficult Conversations)» Group Supervision }
(Debriefing Grticat Incidents | Northeast
. (2nd year)) Supervising Across Leamning Styles
{Progressive Discipline |

. o ™ {Supervision & Cultural Competency
on-violent communication
T {Aspecis of Dysfunction }«{ (ng?(s;ar) v

U J

{ Leadership and Solving Problems
New Supervisors (new)
(inked to Supervisor Seminar opics)

Central Myers Briggs

N _CAGE
West Il Home Safety Checklist
{Tools |
| Clutter Rating

{Using Safety Maps in Considering Closing Cases |

{ Getting ‘Caught up'

[image: image1.jpg]regularly scheduled, planned individual supervision -
group supervision sessions with unit of supervisees - uses
group processes - strengths-based performance evalua-
tion - applies principles of critical thinking - uses data in
caseload management - orientation of new social work-
ers - mitigates crises - applies conflict resolution prin-
ciples- models self-care - applies ethical principles- pro-
motes practice improvement - knowledgeable about law
- describes signs of safety - describes evidence of danger

facilitates sound decisions - engages and educates
community stakeholders - understands importance of
existing family relationships : understands importance of
long-term nurturing relationships - understands devel-
opmental effects of disruption - understands importance
of planning for adulthood - engage placement resources
- knowledgeable about child development - knowledge-
able about medical and educational needs of children -
ensures social workers and collaterals join with family -
understands and promotes structured family decision
making - promotes a model of family centered practice -
understands family dynamics - applies family centered
and strengths based principles - applies a broad defini-
tion of family membership - applies critical analysis to as-
sumptions - examines all possibilities of contact among
family members - assists social workers in defining learn-
ing goals - models strengths-based techniues such as
solution-focused uestions -

Supervisor Professional Development Program:

Reflection on Where We Are and How We Got There

Contents

Background:

Introduction
Supervisor Professional Development: Participants and Process

Participants and Their Reasons for Joining

Tools and Process of Learning Circles

Tools – Self Assessment

Tools - Action Plans for Learning

Process – Facilitation
Supervisor Professional Development: Outcomes

Learning
Individual Descriptions of Experiences:

Reports for the 2009 Forum:

Forum Summary:

Specifics: Where are we?

Where do we want to go?

How do we get there?

2009 Forum Part Two – Reflection on Practice in DCF:

What are the worries?

What’s working well?

What Needs to Happen?

Summary: How did the Learning Circle support you in managing change?

Quantitative Assessment:

Reflections

Supervisor Professional Development Program:

Reflection on Where We Are and How We Got There

INTRODUCTION
The Massachusetts Child Welfare Institute (MCWI) launched its Professional Development Program (PDP) for DCF supervisors in the Fall of 2008. Supervisor PDP is a comprehensive approach to reflective, adult learning by promoting self-directed, group-based study related and applied to supervision in DCF. This report offers an overview of the program’s first two years, emphasizing supervisors’ descriptions of their learning and experiences. This Program is built on the principles that learning is an ongoing collaborative process of assessment, study, application and reflection; that supervisors know what they need to learn in order to improve practice; and that, given a structured opportunity to plan and carry out their learning, supervisors will commit to the process and the outcome. Experiences reported here show that these principles can be effectively applied for and by DCF supervisors.

In the first two years of the Program, more than 80 supervisors have participated in Learning Circles, the core component of the Program. In facilitated, structured Learning Circles, supervisors have designed and carried out learning programs which focus on key elements of child welfare supervision in DCF: safety, personnel, management, decision making, and leadership. During this time, DCF implemented the Integrated Case Practice Model, which represented a substantial system-wide change, while experiencing severe budget cuts resulting in layoffs. Supervisors used Learning Circles to share strategies in implementing these changes, and to support each others’ commitment to practice. As this report will describe, participating supervisors not only maintained their active commitment to the work of DCF, they also increased their active commitment to learning.

This report provides details of these efforts, descriptions of participants, and their descriptions of their experiences.
Background: Early in design of the PDP, planners developed a set of competencies which describe DCF supervisory practice in seven areas: Foundation Practice, and one area for each of the Core Practice Values: Child Driven, Family Centered, Community Focused and Connected, Strengths Based, Culturally Competent and Committed to Diversity, and Committed to Continuous Learning. Competencies were developed through literature review, comprehensive internal DCF review and comment, and review by a panel of national child welfare experts.
The structure of the Program was developed collaboratively, primarily by a working group of MCWI staff and DCF supervisors, using feedback from agency partners and national experts. The resulting Program consists of seven linked components, each one of which uses the DCF competencies as guides:

· Learning Circles: Learning Circles are the heart of Supervisor Professional Development. Each Learning Circle is a group of supervisors from the same region who meet every 5 to 6 weeks for group study, reflection, and assessment. Circles are facilitated by MCWI staff and a trained co-facilitator/supervisor, who together provide a model of facilitation. Learning Circles set their own group agreements and learning goals. Each Circle is provided a stipend to use in support of their learning goals.
· Action Plans for Learning: Action Plans are the primary tool for learning in the Learning Circles. Through a facilitated process, members discuss individual learning goals, and use these to develop group plans, defining goals, rationale and expected outcomes. The result is a shared vision applied to supervisory practice, with specific steps to achieve that vision.
· Self-Assessment: Fundamental to building Action Plans for Learning, supervisors reflect on their own strengths, challenges and goals, considering where they are, where they want to go and how they will get there. Key tools for this reflection are a log and portfolios (described below). In the log supervisors record their activities for five days, reflecting on which activities promote Core Practice Values, what they do well, and what they would like to improve. Reflections are shared and discussed in Learning Circles, and form the basis for the Circles’ Action Plans for Learning.
· Professional Portfolio: Supervisors are guided in developing Portfolios which document their learning and professional development. Portfolios include: career and learning assessments, records of achievements, resumes, transcripts, and professional goals. These serve as the record of professional growth and the repository of supervisors’ assessment of their own learning goals.
· Formal Coursework: MCWI has developed a set of competencies which define supervisory practice based on DCF Core Values, study of supervision in DCF and on established bodies of knowledge related to supervision, family centered practice and child welfare. MCWI has designed courses specifically to convey knowledge, develop skill and explore values needed to achieve these competencies.
· New Supervisor Training: One major coursework effort, New Supervisor Training is a year-long program required for all new DCF supervisors. Classroom programs alternate monthly with a facilitated Learning Circle for new supervisors. Subjects include: transitioning from social worker to supervisor; legal issues from the supervisory perspective; providing feedback and evaluation; culturally competent supervision. Following completion of this training, supervisors are invited to join a regional Learning Circle.
· Creative Continuous Learning Opportunities: Supervisors may identify additional avenues for achieving learning goals defined in Learning Circle Action Plans. These may include formal courses (offered by MCWI or other accredited venues), special projects, service on advisory boards or committees, or other activities undertaken specifically to achieve Learning Circle Action Plan goals. MCWI provides a stipend for each Learning Circle. Many Learning Circles use these stipends to bring in speakers or trainers, or to purchase books which the Circles study.
· Assessment: It is critical to assess whether and how professional development programs achieve their goals. Because the Supervisor Professional Development is fundamentally a ‘self-directed’ learning program, several methods of assessment are used to provide a comprehensive picture of process and outcomes:
(1) Learning Circles periodically review their progress toward Learning Circle Plan goals; these reviews are discussed and documented through Facilitators’ Learning Circle.

(2) Annual Learning Circle Forums provide opportunities to share reports of activities and outcomes;

(3) Participants complete anonymous surveys at the beginning and completion of each Learning Circle cycle.

(4) In addition, MCWI will conduct evaluations of curricula and courses offered.

Facilitation as Key Dynamic: In order to ensure Learning Circles focus on learning applied to practice, each Learning Circle is facilitated by trained MCWI staff and a supervisor co-facilitator. (Supervisor co-facilitators are recruited in Learning Circles; co-facilitation promotes facilitation skills among supervisors as a whole.) Facilitators meet regularly in their own Learning Circle to promote skill in facilitation and track process of supervisor Learning Circles.

Facilitators Learning Circles develop their own Action Plan for Learning, concentrating on understanding key concepts and applying them to Learning Circles (and other meetings). These concepts based on dimensions of success:

· Relationships: building collaborative attitudes and a safe environment which promotes trust and honesty among participants;
· Process: using specific skills to promote full participation, and to provide structure while honoring self-directed learning;
· Outcomes: applying strategic and critical thinking to ensure Learning Circles promote learning that is relevant and useful to supervisors in DCF.

As an example of the benefit of this structure, at the end of the first year of the PDP, facilitators (and supervisors’ in Learning Circle feedback), identified insufficient structure in Learning Circle process, resulting in a more explicit process of creating and implementing clear learning plans and tracking outcomes for the second year.

Supervisor Professional Development: Participants and Process

Participants and Their Reasons for Joining: Supervisors joining a Learning Circle are asked to complete a brief survey which collects demographic data, and, using 5-point scales, assesses attitudes and beliefs about supervision and learning. The survey is voluntary and anonymous. Because not all participants complete a survey, description of the population is incomplete. Based on information available, 76% of participants are women and 21% men (similar to DCF supervisors as a whole, where 78% are women). Nearly half (46%) are between the ages of 36 and 45, and one quarter (24%) are 46 or older. Participants bring a great deal of experience to consideration of their learning: the average tenure with DCF is 15.8 years, and average experience supervising in DCF is 7.8 years. Information about the ethnic and racial composition of participants is not reliable due to the high proportion of missing responses (14%).

During the first year of learning circle, supervisors were asked why they chose to participate in the Professional Development Program. Reasons offered in general are:

· To energize practice
· Tired of doing the same thing over and over again
· Desire to learn from other people’s success
· Feeling alone; desire to talk to other supervisors
· Be proactive instead of reactive
· Foster cohesion among peers
Tools and Processes of Learning Circles: Regional Learning Circles are the core of Supervisor Professional Development. In these peer learning groups supervisors meet every 5 to 6 weeks for study, reflection, and assessment of learning. The first six Learning Circles – one in each region – completed their first cycle in early summer 2009. The second cohort of Learning Circles began in late 2009, and included new Learning Circles as well as continuations of existing circles.

 Tools – Self Assessment: Supervisors begin by reflecting on their own practice, by tracking what they do on the job, and reflecting on how these activities relate to DCF Core Values and their own professional roles. They are encouraged to create their own Professional Portfolio. Supervisors’ comments suggest this reflection is a helpful process:

· [It] made me stop and think about what we do, and we do a lot

· Did not realize how much I do

· I need to reflect more

· Slowing things down builds stronger connections to why we do the work

As an additional assessment tool, Professional Portfolios provide a mechanism for reflecting on both the course of careers thus far and career goals, by gathering credentials, evidence of achievements, and career milestones. Quantitative surveys suggest that many participants undertake this reflection. At enrollment, half of supervisors had their own professional development plan, but less than one-fifth (15%) had created a portfolio. At completion of Learning Circle cycles, more than two-thirds (70%) had a plan, and more than one-half (53%) had created a portfolio. Supervisors reported these helped them in ‘realizing accomplishments’ and ‘identifying future goals’.

 Tools - Action Plans for Learning: Individuals establish their own learning goals, bringing these to the Learning Circle for reflection. Learning goals vary according to individuals, regional groups, and events within DCF. During the first cycle of Learning Circles, DCF launched the initial phases in of the Integrated Casework Practice Model (ICPM) two common learning goals emerged:

· Increase understanding of Signs of Safety and Safety Organized Practice; and
· Focus on individual and group supervision happening on a regular basis

Although these goals continued and expanded in the second year, the increased focus on structure produced more specific learning goals, and allowed better tracking of learning. Action Plans in the second year addressed:

· Signs of safety

· ICPM

· Structured decision making, and group decision making processes

· Supervising across different learning styles

· Cultural competence

· Non-violent communication

· Debriefing critical incidents

· Difficult conversations

· Progressive discipline

Process – Facilitation: Learning Circle facilitators consciously guide group process so that groups develop:

· shared responsibility for what happens in the group and for the group’s ability to reach its goals;

· shared understanding of the content, process and goals; and

· shared agreement on priorities and decisions.

Facilitators also support this process by tracking what is happening in each Circle meeting, as well as tracking the Circles’ progress toward its learning goals, using both written recording of group process and spoken commentary, questions or check-ins.

Facilitators model the facilitative method, but do not provide training. They may assist Learning Circles in identifying resources for learning, and ensuring that the resource promotes learning goals. Facilitators (who meet in their own Learning Circle) use a defined, sequential process, to support learning:
First Learning Circle: Where are we? In preparation for the first Learning Circle, supervisors are asked to review material in the Supervisor Professional Development Program Guide, specifically: supervisory practice competencies, professional reflection and self- assessment. Supervisors should be considering the question, ‘Where am I?’ in the context of supervisory practice in the Department of Children and Families. That is, they should reflect on the competencies and on DCF priorities and practice change goals. The first Learning Circle focuses on this question and supervisors’ responses.

Second Learning Circle: Where do we want to go? During the second Learning Circle, facilitation aims at supporting supervisors in reaching agreement on where they want to go: What are their learning goals? In what ways do they aim to change or improve their practice? Learning Circle may identify more than one learning goal, and supervisors may join together in pairs or small groups to focus on a defined goal. Once agreement is reached, the process turns to the question ‘How will we get there?’ Supervisors may decide to explore or test strategies, or get feedback prior to reaching agreement. Some groups identify different topics for each meeting, or study one subject through the one course of Circles (usually six meetings)
Third Learning Circle: How will we know when we get there? Through facilitated process, supervisors should reach agreement on goals by the third Learning Circle, and should now define markers of success: “How will we know when we get there? How will this change practice – what will be different?” The facilitator helps the group define markers as milestones that can be met during the next few months. The Learning Circle will also be actively engaged in their learning at this point. Although the structure allows Circles to take three meetings to develop specifics of their Action Plan, most Circles reach agreement on where they want to go and how they will get there by the close of their second meeting.
Assessing Progress: Are we there yet? Facilitators are expected to check in with the Circle periodically to assess progress. This reflection is mirrored in the Facilitators’ Learning Circle process.
Sixth Learning Circle: Here we are. What’s next? The sixth Learning Circle focuses on reflection. Supervisors assess achievements and identify what they have learned. Facilitators support analysis of the effect of learning on practice, both from the supervisors point of view and from the DCF point of view, e.g. “what is different in your practice now? How do you know? In what ways has this learning affected families?”

Supervisor Professional Development: Outcomes

MCWI draws on both individual and group sources to assess outcomes: individual (anonymous) information is gathered through voluntary surveys which provide descriptive information, limited quantitative data, and participant feedback. In surveys supervisors are asked how their understanding and/or practice has changed, and invited to comment overall on their experiences. Surveys also collect data on specific attitudes and beliefs (reported in the section on Quantitative Assessment).

Group sources are annual Learning Circle Forums (first forum held in October 2009; the second is schedule for October 2010). Assessments collected at the forum are both broader and more specific, embracing overall experiences and effects.

Learning:
Having established the organization and process to manage the Supervisors PDP, MCWI and Facilitators focused on detailed tracking of Learning Circles activities during the second year. Facilitators’ Learning Circle was the primary venue for this tracking – during periodic meetings Facilitators shared and assessed progress in relation to the process outline previously. The increased structure produced a substantial body of study, all of which directly addressed the work of supervision in DCF. Further, supervisors consciously applied DCF supervisory competencies in their self-assessments and Action Plans for Learning, with some groups identifying specific competencies to guide their plans. Groups studied:
· Signs of Safety and Safety Mapping: Learning Circles focused on improving understanding and application of Signs of Safety and Safety Mapping. Each Circle took a slightly different aspect:

· Applying these concepts, particularly the ‘safety questions’
 in supervision

· Understanding signs of safety: acts of protection and acts of harm

· Identifying and using tools such as the CAGE (assessing substance use), home safety checklists, and clutter ratings.

· Using safety maps in considering whether to close a case

· Evaluating sexual behaviors in children

This learning reflects a range of DCF supervisory competencies, from those focused on ability to identify an describe safety and danger, to the ability to critically analyze all decisions related to child safety, permanence and well-being.

· Personnel: Every group addressed personnel matters, such as:
· Progressive discipline

· Assessing staff strengths and needs, including understanding learning styles

· Difficult conversations and communicating with compassion
This study was guided by Foundation Practice competencies related to promoting worker development, skill in carrying out difficult conversations.

· Management: Learning Circles addressed the supervisors role as ‘bridge’ between workers and upper levels of management. Circles studied application of clinical principles to management technique, such as applying service planning techniques (i.e. strengths and needs; behavioral focus) to ‘managing up and managing down’. Supervisory competencies specifically call for application of strengths based principles to supervision, and for supervisors to exert influence within the office.
· Self Care and Self Assessment: Groups reflected on how their own strengths and styles influence their supervision, as well as on their need to attend to their own self care. Supervisors acknowledged and addressed their own ‘compassion fatigue’ and secondary traumatic stress in their relationships with social workers, and discussed building more support for supervisors within their area offices. Again, this learning directly reflects DCF supervisory competencies.
· Decision Making: Several circles focused on different modes of group decision making such as Family Group Conference, Foster Care Review, Permanent Planning Conferences, and group supervision. DCF supervisory competences call for skill and understanding in carrying out group supervision, and supporting group decision making processes.
· Leadership: Circles focused on the importance of embracing a leadership role, with special attention to accountability. Groups also focused on establishing clarity about DCF policy by identifying existing policy statements. Understanding DCF mandate is a Foundation Competency in DCF, as is exerting influence within the unit, office, agency and community.
· Cultural Competency: Supervisors reflected on their cultural competence in relation to the social workers in their units, as well as in relation to families in children, including considering how cultural differences can complicate supervision. Active exploration of one’s own stereotypes, biases and prejudices are called for in a number of DCF supervisory competencies, as is acting to increase knowledge and understanding of effects of bias.
· Implementation of the Integrated Casework Practice Model: All circles included a discussion period to exchange their experience in implementing the ICPM, and actively shared successful strategies.
Evidently, Learning Circles achieved a great deal of learning. As seen by individual descriptions, below, and reports from the 2009 Forum, Learning Circles also supported morale and facilitated successful navigation of systemic change.

Individual Descriptions of Experiences: Supervisor comments are gathered from mid-point and end-point voluntary surveys. Mid-point surveys asked specifically about change in thinking about self and work at DCF and change in practice.

· Change in view of self and work in DCF:
Responses:
I have a better understanding of myself

More confident

Better able to discuss issues with my APM

I have reflected more on my own role

I am more open to new ideas

I am able to stop and think

I have more ability to trust others

· Change in practice:
Responses:
I have completely changed my typical way of working . . . trying out new ways of communicating.

I have renewed enthusiasm for improving my practice as a supervisor. I have been meeting more consistently with my unit as a group and trying to encourage a team approach to the work.

I am more excited and hopeful; less stagnant

I take more initiative

I am more positive and ready to make changes

I am using Signs of Safety

Consistently using Signs of Safety

Working to get my unit to think differently

On end-point surveys, supervisors commented on their experiences as well. These responses fell into two categories: acknowledgement of learning from others, and appreciation of support available in a group:

· Learning:
The experience was wonderful. It was nice to talk with other supervisors across functions & offices. I learned from my peers and being in a setting with fellow supervisors who understand the challenges, pressure and rewards of being a supervisor was very empowering.

This is good for sups. Sups need to be together discussing various approaches to our work, managing up & managing down, exploring various interventions, solutions and next steps.

This learning circle was very effective. The co-leaders were fantastic and worked together in a very professional and energetic manner. They engaged the group well and were so receptive to the group's energy and creativity. This group worked extremely well together as newly developed and shared experiences and integrated with the co-leaders in a safe, structured and productive environment.

Found this group enjoyable and thought provoking. We had great facilitators.

Great experience. I benefited most from discussions which contained ideas that were directly applicable to my work with my supervisees and their families.

I have enjoyed the experience very much, both hearing from my peers in other offices but also the opportunity, nay the permission to be self-reflective about who I am as a supervisor and who I should/want to be.

· Support:
It has been supportive to meet with other supervisors from region esp. during this time of change.

This has increased my support system in ways that are beyond my expectations. On a scale of 1 - 10, I rate this as a 10. Many thanks.

Please continue to support these groups -- it has been a growing and supportive experience.

Reports for the 2009 Forum:

Supervisor Professional Development Forum uses a Learning Circle model, i.e. groups of supervisors in discussion, facilitated by MCWI staff and trained facilitators. Supervisors interested in participating in the Supervisor PDP were invited to the Forum, and joined in the Forum Learning Circles. Forums focus on two areas: experiences in Learning Circles, and reflection on practice in DCF. Inquiry shapes the discussions. Exploration of Learning Circles experiences is guided by strategic questions: where are we, where do we want to go, how will we get there. Reflection on DCF practice is guided by safety mapping questions: what are the worries, what’s working well, what needs to happen. This provide both a familiar process and an example of applying inquiry (and specifically strategic and safety mapping questions) to different settings. Synthesizing these areas, for the last topic of the day supervisors are asked how Learning Circles supported them in managing change.

 Forum Summary: Discussions (as documented in recorded group process) were characterized by the high energy and deep commitment of participants. Using inquiry to structure the process promoted thoughtful, focused discourse . No reluctance to share was evident, and discussions revealed a solid balance between concerns and a sense of achievement. Perhaps the record is equally remarkable for what it does not contain: no unfocused gripes, no sense of victimization, no inkling of defeat. Rather, supervisors are committed to the work of the Department, and to the Supervisor Professional Development Program. Learning Circles have clearly contributed to their sense of cohesion and purpose. Overall, supervisors reported:

· Supervisor Professional Development, especially Learning Circles, motivated supervisors to reflect on their practice while providing tools and structure to do so productively. Shared ideas, feedback and discussion helped supervisors keep children and families in the forefront while managing change and supporting social workers.
· Although supervisors reported high levels of stress and tension related to practice change and budget cuts, their response to the Integrated Case Practice Model was largely positive. They see expanded time frames as helpful in building relationships, and find the tools effective in establishing common understanding. Safety mapping specifically promotes clearer consideration of factors affecting children and families.

The generally positive tone of these discussions suggest that Learning Circles, by virtue of providing a venue for reflection, enable supervisors to manage change effectively. [A comparison with experiences of supervisors who have not participated in Learning Circles could confirm or refute this.] The following reports responses to each question.

 Specifics: Where are we? In 2009, participants at the forum provided a clear-eyed assessment of the state of the field. They reported tension in the face of practice change, budget cuts, and lay-offs. They also reflected their determination to keep ‘the families’ in sight. Their descriptions of where they are in the work reflect Learning Circle facilitation principles: they work to establish ‘clear expectations’, ‘build agreements’, and ‘get feedback’. They recognize the challenge of the ‘dynamic of differing views and opinions on a case’. Nevertheless, they are ‘energized’, ‘positive’ and ‘supported’; and they work to foster ‘a good work ethic . . trying to change my unit’s culture’.

Descriptions about ‘where they are’ focused on the Learning Circles and the PDP. They felt the PDP was ‘timely’, ‘very beneficial’, fosters ‘teamwork for ICMP implementation’. They appreciated the opportunity to share with other supervisors. Learning circles helped in study of Signs of Safety (like a ‘private training’), learning both that ‘we’re all in the same boat’ and that ‘different offices have different strategies – a take away’. Supervisors used Circles to talk about ‘hard issues’, ‘ways to improve upon being a supervisors’, ‘reflecting on our work’, sharing similarities and struggles. Discussion reflected the tension inherent in the ‘self-directed’ process of Learning Circles. Supervisors described a process that ‘started off very big’ and then arrived at a clear purpose, where groups found their ‘focus’ as they progressed. Building trust among members was part of this process.

The Supervisor PDP also included creation of professional portfolios, and self-assessments. Supervisors reported these helped them in ‘realizing accomplishments’ and ‘identifying future goals’.

The forum itself was a good opportunity to be together to ‘examine peer relationships and impact on the work’, and reflect for management the importance of these opportunities for supervisors.

 Where do we want to go? When discussing where they want to go, supervisors clearly articulated their hopeful commitment to the work of the Department, to the families served, to their units, and to their own professional development. They seek: ‘better outcomes for families’, ‘better relationships with workers . . . between supervisors and managers. . . cohesiveness among peers . . . more trust, support and better communication.’ In the midst of change comes the statement ‘I am excited about the changes. We build the relationships; set the tone’. They hope to have more tools to meet families’ needs, and to model ‘a set of standards that deepens practice for social workers’.

Supervisors look to their own futures, seeking to continue to learn, and to use that learning to benefit families and social workers. They seek to

· Help workers feel more secure and have less anxiety about changes

· Be a better leader

· Feel their own skills and workers’ skills grow

· Be able to digest complex things for workers

· Be present for workers so they [workers] can be present for families

Participants hoped to ‘deepen my clinical skills’, ‘balance the two roles, to maintain relationships and accountability with workers’, and achieve ‘personal mastery . . in the midst of change’.

For Learning Circles, participants hope to ‘maintain support and communication beyond meetings’, and found Learning Circles a ‘safe place’ to express needs and to learn and grow. Among learning goals are ‘understanding group process and facilitate meetings’. Supervisors felt they could continue to bring learning back to the unit and promote ‘reciprocal learning for social worker’. Learning Circles also helped supervisors be ‘more confident in realizing the best of what we already do . . . [is] connected to the [ICPM] model.

In considering the future, supervisors suggest raising the bar for learning: ‘more rigor and challenging workshop materials regarding case practice’, building communities of practice within area offices; increasing knowledge and information in the area office regarding permanence; incorporating change management theory and practice application into trainings; more ongoing, consistent in-service training. These aspirations require support from management, to have a ‘top down support and sanction of continuous learning’, and have area directors and APM’s ‘fully invested in supervisors’ participating’ [in Learning Circles].

 How do we get there? Participants see Learning Circles as critical to getting them where they want to go. The process of Learning Circles, and the response of management to supervisor participation are both important.

A number of current aspects of Learning Circles support their goals: ‘leaders [facilitators] made us comfortable in group. Free to share’. Development of trust and safety in learning circles was important, and facilitators contributed to developing ‘group safety’. Facilitators also helped keep the focus ‘on the positive . .. made us feel good about our work’. Learning Circles supported ‘making a deliberate decision to direct our own learning and take action to grow . . . as a supervisor’. Regional [rather than Area Office] Learning Circles provided more diversity of experiences.

As reported earlier in this paper, supervisors at the 2009 Forum suggest ‘more specific, concrete plans . . . goals and time frames’ for Learning Circles. Portfolios and self-assessments were valuable tools, promoting reflection on their careers and hopes. They propose other forms of learning: a ‘strong mentoring program’ for supervisors, ‘leadership development . . . opportunity to be coached’ for everyone; ‘tiered training for managers and supervisors first, so they can pass [learning] on to workers’

Support of management is cited again as important to reaching goals, specifically to provide coverage to allow participation in Learning Circles, to encourage supervisors to share learning. To achieve this, supervisors suggest more communication with management on the part of MCWI to promote ‘buy in’.

2009 Forum Part Two – Reflection on Practice in DCF:

Discussion of DCF practice as a whole, in the midst of implementation of the ICPM, was guided by safety mapping questions.

 What are the worries? Supervisors reflect understandable concerns in the midst of budget cuts, layoffs, and implementation of the Integrated Case Practice Model. They expressed concerns about ‘overloaded staff’ including overloaded supervisors and APM’s. Fears of ‘missing something’ or making the ‘wrong decision’ as a result of being overwhelmed and thus ‘less vigilant’ are allied to fears that ‘we will be blamed’ and that DCF is a ‘punitive agency’. Maintaining morale is a challenge, as stress leads to negativity that ‘festers’,’ lack of respect’ and inability to provide or get support. Learning to use new ‘multiple tools’ is confusing and takes time supervisors do not feel they have, intensifying the sense that there is ‘no time for good case practice’. Supervisors feel the burden of increased responsibility for making decisions, find it difficult to ‘walk away at the end of the day feeling good’. They worry about being held accountable for ‘poor choices a family makes’.

 What’s working well? Despite the losses and stress, supervisors find much that is working well. They have much praise for DCF staff: ‘great’, ‘committed’, ‘everybody is working harder’, thinking ‘outside the box’, with ‘teamwork between units, especially in crisis’. Workers are ‘doing a good job’ with ‘lots of effort’ and ‘not complaining’. Community partners are engaged and ‘CBHI is going well’. Supervisors feel they are able to keep ‘a lot more kids at home, and are ‘working hard with judges and community’.

Participants viewed the Integrated Case Practice Model as potentially contributing to this positive outlook. ICPM ‘can help us shift to be more engaging with and aligned with family in concrete ways, concurrent with core practice values’. Supervisors find they have a ‘common language, shared definitions coming from ICPM’. Tools have helped create ‘shared language and commonality’ and are ‘aiding as a teaching mechanism and structure’. Safety mapping and tools ‘help us focus on the mission/purpose of a child protection agency’ and are ‘very helpful on all levels and aspects of case managing’. The increase in screening and investigation time is ‘a plus’. The Learning Circle model coupled with ICPM coaching appear to promote unit meetings, group supervision and peer supervision, as well as regular meetings with area implementation teams. ICPM ‘feedback loops’, such as ICPM memo, weekly updates and IT newsletter, give supervisors and workers opportunities to offer suggestions for improvements.

MCWI programs and supervisor Learning Circles are part of this optimism. MCWI is ‘offering trainings in all regions around the state’ and ‘has offered more useful trainings for supervisors in the last several years then ever’. Learning circles provide a forum for support and best practice ideas, and for a ‘higher level of information sharing . . . [you] felt like you were heard’. Circles also provided a meeting place for supervisors who ‘want to improve themselves and are motivated and positive’.

These comments suggest that the more opportunities staff (supervisors and others) have to join together, discuss, learn, and plan changes, the more energized and committed they become.

 What Needs to Happen? Supervisors’ responses to this question reveal their understanding of their own capacities to respond to challenges and ‘keep an eye on the prize – kids and family’. They are committed to ‘concentrate on the work’, ‘rein in the negativity’, ‘take care of each other’. It is their intention to ‘focus on relationships’, and have ‘honest conversations about . . . the model and what we know and do not know.’ They recognize that ‘people need to be understanding and patient while we learn and adjust to all changes’. At the same time, ‘people need to remember good clinical practice, despite all the challenges’.

They also hope for better communication and more realistic expectations ‘from above’. More appreciation of good work would go a long way, as would attention to ‘each office . . . and allow for variations where needed’. Supervisors suggest clearer, ‘common standards for supervising process’, and ‘clear consistent practice and criteria’.

Summary: How did the Learning Circle support you in managing change? A final question for supervisors focused on Learning Circles as resources during change. Learning Circles helped supervisors feel ‘validated . . . and remain positive’, feel they were ‘not alone in my anxiety’. Having common concerns ‘allowed change to occur easier, faster and built more support’, allowed ‘cross-pollenization between offices and sharing ideas’ provided ‘tips on communicating more effectively with my manager’, ‘allowed me to check in with peers and see if I am staying on track’, highlighted ‘what my office did well’. In Learning Circles, supervisors felt their voice ‘was valued’.

Quantitative Assessment:

MCWI requests that Learning Circle participants complete brief surveys at the beginning of Learning Circles and at the end of each cycle. Completion of surveys is voluntary.

In addition to descriptive information reported earlier, surveys assess supervisor attitude, beliefs and practices related to three dimensions, each using five point scales:

· Learning: the degree to which supervisors look for learning, apply learning to practice and feel supported in learning
· Supervision and Shared Decision Making: attitudes regarding the importance of supervision and shared, or group, decision making
· Supervisory Practices: the degree to which respondents provide and receive regular supervision; and the degree to which they can use supervision and group processes in exploring decisions about child welfare.
Since surveys are anonymous (and not matched pairs) responses to enrollment surveys cannot be directly compared with responses to completion surveys. Analysis is further limited by the number of participants who do not provide completion surveys or who provide incomplete data. While those limitations undermine confidence, response suggest participants moving ahead in seeking and using opportunities for learning, and holding their own in managing supervision, teaching, and guiding decision making.

Learning: Surveys sought to assess the degree to which supervisors looked for and used learning, by asking about five aspects of learning: looking for opportunities for learning, finding opportunities, being supported in learning, using learning on the job, and consciously studying and testing ways to improve practice. Participants responses show increases on each aspect:

	Statement

Response Scale : 1 = Never True – 5 = Frequently True
	Average at

Enrollment
	Average at Completion
	Difference

	1. I look for learning opportunities (e.g., workshops, reading, conferences) that are directly applicable to my work.
	4.15
	4.34
	.19

	2. One way or another, I am able to find learning opportunities that are directly applicable to my work.
	3.74
	4.11
	.37

	3. My work environment supports learning that improves practice.
	3.75
	3.96
	.24

	4. I find ways to use my learning on the job to improve my practice.
	4.00
	4.05
	.05

	5. I deliberately study and test ways to improve practice.
	2.91
	3.51
	.60

The biggest change (+.60) is in the area scoring lowest at enrollment: deliberately study and test ways to improve practice, suggesting that the Program has had a marked influence in promoting conscious learning.
Beliefs About Supervision and Decision Making: Surveys assessed participants’ agreement with statements about supervision, shared decision-making and group study and reflection. At enrollment in Learning Circles, participants’ beliefs in these areas were strongly positive, and they remained so at completion.
	Statement

Response Scale : 1 = Strongly Disagree – 5 = Strongly Agree
	Average at

Enrollment
	Average at Completion
	Difference

	6. Regular planned individual supervision is essential to promote best practices and professional growth of all DCF staff.
	4.49
	4.38
	-.11

	7. There are many ways of understanding and supporting safety, permanence and well-being – no one has all the answers.
	4.57
	4.58
	.01

	8. When decision-making is shared among social workers and the supervisor, better decisions are made.
	4.70
	4.71
	.01

	9. Group study and reflection are effective in improving practice.
	4.32
	4.39
	.07

Practice of Supervision: Survey items related to practice of supervision focused on giving and receiving supervision, guiding decision making, including teaching and exploring different points of view. Little change is noted between enrollment reports and completion reports, i.e., slight drops in scale ratings at completion on four of six items. Participants’ reports suggest they are more likely to provide regular supervision, than they are to get regular supervision
. They are neither very comfortable nor very uncomfortable in guiding group decision making, and they tend to be comfortable teaching social workers how to facilitate family meetings, and comfortable in exploring different points of view, and consulting with others.
	Statement

Response Scale : 1 = Never True – 5 = Frequently True
	Average at

Enrollment
	Average at Completion
	Difference

	10. I have regularly scheduled, planned supervision with each of my supervisees.
	4.18
	4.04
	-.14

	11. I get regularly scheduled, planned supervision with my APM (or other manager).
	3.54
	3.33
	-.22

	12. I am comfortable in guiding group decision making in just about any group setting.
	3.68
	3.68
	NC

	13. I am comfortable teaching social workers how to facilitate family meetings.
	4.02
	4.04
	.02

	14. I actively explore different points of view in addressing child welfare challenges.
	4.28
	4.15
	-.13

	15. I consult with others in order to find ways to improve my practice.
	4.49
	4.25
	-.24

Reflections
Shortly after the Supervisor Professional Development Program was launched, DCF implemented a major practice change – the Integrated Casework Practice Model – while experiencing substantial staff layoffs and re-organization resulting from budget cuts. In the middle of this upheaval, Learning Circles focused on matters critical to implementation of the ICPM and to support of best practices. Supervisors investigated deeply the concepts, process and applications of safety mapping and Signs of Safety, and studied tools for assessing substance abuse and home safety. They reflected on decision making by studying group decision making processes, facilitation, and using safety mapping in closing cases. They sustained their supervisory practices, and sought to improve these by studying administrative aspects of supervision such as progressive discipline. They sought to improve their relationships with their supervisees and managers, by studying cultural competency, leadership and problem solving, debriefing, understanding personality and learning styles, and promoting non-violent communication. In the midst of major changes, supervisors in the Professional Development Program report an increase in their efforts to learn and improve practice, while maintaining their commitment to providing supervision and guiding thoughtful decision making.
None of this effort devoted to learning was required. Supervisors participated voluntarily, completed their self-assessments without imposed deadlines, determined the subject of study among themselves, and consciously applied learning to practice in the field.

Supervisors are conscious of the value of Learning Circles in helping them manage change. Circles are both oases of support and reflection, and places where they learn to improve their practice and thus improve outcomes for families. Committed to continuous learning, five of seven current circles have been active for two years. These results have emerged from a process that effectively combines self-directed learning with facilitated, structured group process, built on defined competencies as guides for identifying learning goals and tracking progress.
�

MCWI

A Partnership

For Learning

				

Supervisor Professional Development in DCF: Reflection on the First Two Years

�

Child

Welfare

Supervision

� What are the worries? What is working well? What needs to happen?

� The following table shows this difference in percentages of responses:

�
Never True				Frequently True�
�
Statement�
1

%�
2

%�
3

%�
4

%�
5

%�
�
I have regularly scheduled, planned supervision with each of my supervisees.�
2%�
2%�
18%�
43%�
34%�
�
I get regularly scheduled, planned supervision with my APM (or other manager).�
8%�
23%�
19%�
28%�
23%�
�

