Workshop Directory Page
TITLE:
Supervisor Training Series

Module 3: Middle/Work Phase of Supervision

COMP. #:
521
NO. HRS:
24 hours

DATE:
June 2011
COMPETENCY:
521.2
The Supervisor knows, can model and teach the attitude, knowledge and skills necessary for effective case plan development and implementation.

521.3
The Supervisor knows how to structure supervisory conferences with staff members to review and monitor case planning and casework activities.

KEY CONCEPTS: participants will be able to:
· Examine and apply Interactional Skills to the work phase of supervision;

· Compare the banker model versus the midwife model of education;

· Discuss the Interactional Helping Skills used in the Middle/Work Phase;

· Recognize methods to assess, support and enhance staff’s commitment, confidence and competence;

· Describe the performance management cycle;

· Discuss the application of Situational Leadership;

· Provide culturally specific feedback to supervisees;

· Explain the learning cycle;
· Identify learning style of participant and staff;
· Identify supervisor pre- and post training techniques that facilitate the transfer of learning process;

· Discuss the importance of coaching when learning a new skill;

· Recognize the structure of “Charting the Course” as a strengths based, solution focused method of training new Child Welfare Professionals; and
· Recognize their supervisory responsibility to support and mentor new Child Welfare Professionals who are attending “Charting the Course”;

CALENDAR SUMMARY:
It is the job of child welfare supervisors to ensure that quality services are provided to children at-risk and their families to support the outcomes of Safety, Permanency, and Well-Being. In order to achieve this goal they must develop, motivate and maintain highly committed and skilled staff. This requires that supervisors build and maintain relationships with their staff characterized by mutual support, trust, commitment, and accountability. This course is designed to provide supervisors and managers with a basic level of awareness, knowledge, and skills to assist them with managing the day-to-day work of a child welfare supervisor in a culturally competent manner. It will provide the opportunity to learn and apply Interactional Helping Skills in the Middle/Work phase of supervision to assess, support, and enhance staff’s commitment, confidence and competence. The course also addresses the supervisor’s role in the performance management cycle, Situational Leadership, learning styles, the learning cycle, transfer of learning, and the steps to coaching. Finally, an overview of Charting the Course and a discussion of the supervisor’s role in training new staff will be provided.
TARGET AUDIENCE:

Newly appointed Child Welfare Supervisors and Managers.

EXPECTATIONS OF THE TRAINER:

The trainer must have experience as a child welfare supervisor, manager, and/or administrator and as an approved trainer with the Pennsylvania Child Welfare Training Program who has met the requirements to train this particular curriculum. The trainer must be culturally competent and knowledgeable; and skilled in issues and concepts of child welfare practice, supervision, and administration. This includes an awareness of current trends in social services and current knowledge of child welfare issues that have an impact on children, youth, and families as well as the child welfare system.
The trainer must have experience in effectively conducting training workshops, including facilitating small and large groups, guiding and processing activities, and delivering lecture material.

The trainer must have an understanding of the Pennsylvania Child Welfare Training Program and all workshops included in the Supervisory Training Series so that links connect the courses.
The trainer must have a working knowledge of the laws, regulations, and other mandates that dictate child welfare practice, including the Child and Family Services Review and the Adoption and Safe Families Act, and resources that guide best practice, including Lawrence Shulman's Interactional Skills and Berg and Kelly’s Strength Based Solution Focused approach. A familiarity with Pennsylvania’s Continuous Quality Improvement (CQI) process, including the DAPIMTM framework and the Quality Service Review protocol is necessary.

MATERIALS NEEDED FOR WORKSHOP:
· Name tents

· Idea Catchers

· Markers

· Masking tape or Poster Putty
· 2 Flip chart pads

· 2 Flip chart stands
TV/DVD
· Overhead projector/screen
· Sign-in sheets
· TV/VCR or DVD player
· Banner Headings: WIIFM and Parking Lot (optional)
Materials Needed:
LIST OF HANDOUTS:
· Handout #1: (Agenda)

· Handout #2: (Competencies and Learning Objectives)
· 19:
The Urgency Index (3 pages)
· 20:
Managing Time Based on Priorities (3 pages)
· 21:
Time Management Matrix Stephen R. Covey (1 page)
· 22:
Eleven Tips to Reduce Your Stress (2 pages)
· Handout #20 (Interactional Skills)
LIST OF OVERHEADS:

· Overhead #1: (Agenda)
· Overhead #3: (Learning Objectives)
· 15:
Goethe (1 page)

· 16:
Avoid Performing Purposeless Activities (1 page)

· 17:
Urgency Index (1 page)

· 18:
High Performance and Typical (1 page)

· 19:
Seven Key Activities (1 page)

· 20:
Put First Things First (1 page)

· 21:
Red Flags of Burnout (1 page)

· 22:
A Model of Balance (1 page)

· PowerPoint Slide # (Child Welfare as an Open System)
LIST OF VIDEOS
LIST OF PREPARED FLIPCHARTS
LIST OF APPENDIX

· Appendix #1 (Worker and Supervisor Script) Two copies
· Appendix #2 (Worker and Supervisor Script) Two copies
CE CREDITS ASSIGNED:
CE Credit: 24 hours

