New Supervisor Institute

Course Description

The New Supervisor Institute (NSI) is a curriculum of training modules designed around core management competencies, the Department of Human Services values and policy and program knowledge.

The competencies are: Communication, Building Trust, Facilitating Change, Developing a Successful Team, Leading through Vision and Values and Innovation. The values are: Integrity, Excellence, Inclusion and Teamwork.

The “Teaching Organization” model is used to bring office Directors, subject matter experts, administrators and technical experts to address participants on topics essential to building supervisory competencies.

The Institute is structured into classroom training, on-line discussions, web conferences, tests, homework, and presentations.

Classroom Experience - Days 1, 2,
New supervisor institute opens with classes on management theory and effective practice. Topics include communication skills, building trust, innovation and leading change.

Web based instruction using “Blackboard”

Following the first 2 days of classroom instruction, participants return to their work station for 6 weeks of on-line instruction. Using Blackboard, participants complete Web quests, simulations, quizzes and other assignments. These activities provide information on State and Federal laws and policies, labor and employment issues, selection and hiring and internal controls, Diversity and EEO policies.

Community of Practice & Homework
Participants are required to participate in on line conversations started in class on a variety of management topics using the Blackboard discussion board. Homework and simulations prepare participants for web conference discussions with subject matter experts held each week. Each participant is required to create a posting of a thoughtful, scholarly nature reflecting classroom learning

Return to the Classroom - Days 3, 4 and 5
Days 3, 4 and 5 of NSI build skills in coaching and developing staff, managing customer service and labor relations issues.

Graduation requirements

Participants are expected to attend all days of class in the order presented, within a single institute including all web conferences. All homework assignments and quizzes are required to be completed. Certificates of graduation are presented upon meeting this requirement.

Who may attend New Supervisor Institute?

All new supervisors are required to attend. Two or 3 months of experience prior to attending NSI is beneficial, but attending within 6 months is recommended. Experienced supervisors and Limited term supervisors who expect to be in their position for more than 1 year may also attend.
Working out-of–class supervisors may not attend.
Travel
Local office travel funds are used for required training.
Schedule

NSI 08 - 1: April 29, 30 and June 10, 11, 12

NSI 08 - 2: July 9, 10 and August 26, 27, 28

NSI 08 - 3: September 9, 10 and October 28, 29, 30

Agenda
	Month 1
	Classroom
	Day
	Time
	Classroom
	Delivery

	
	
	1
	8:30 AM
	Welcome to New Supervisor Institute/ new format
	· Web assignments
· Application of skills

· Knowledge Checks

	
	
	
	9 AM
	Essentials of Leadership
	·

	
	
	1
	1: PM
	Building an Environment of Trust
	

	
	
	2
	8:30 AM
	Innovation Fundamentals
	

	
	
	2
	1: PM
	Leading Change
	

	
	On-line classes
	
	

	
	
	6 weeks for web based courses and web conferences
	
	DHS Mission, Vision and Values
	· Virtual Classroom
· Reading assignments
· Application of skills

· Quizzes

	
	
	
	
	Managing Customer Service
	·

	
	
	
	
	Diversity and EEO issues
	·

	
	
	
	
	Office of Inspector General/ Internal Controls/Internal Audit
	·

	
	
	
	
	Behavioral Based Interviewing
	·

	
	
	
	
	Disability Management
	

	
	
	
	
	Performance Management
	

	
	
	
	

	Month 3
	Classroom
	3
	8:30 AM
	Developing Others
	· Classroom instruction

· Simulations

· Application of skills

	
	
	3
	1:PM
	Coaching for Improvement
	

	
	
	4
	8:30 AM
	Labor Relations
	

	
	
	5
	8:30 AM
	Leading High Performance Teams
	

	
	
	5
	1:PM
	Managing Customer Service
Stan Stewart - Graduation remarks
	

2
4/15/2011

