WORKSHOP DIRECTORY PAGE

TITLE: Supervisor Training Series

 Module 4: Managing Diversity Through the Employment Process
COMP. #:
543
NO. HRS:
6
DATE:
June 2011
COMPETENCIES:

543-2 The Supervisor is aware of his/her own cultural background, including values, beliefs and traditions; understands how these may be different from those of his/her supervisee; and recognizes ways in which an "ethnocentric" perspective can impact his/her ability to manage and supervise staff from different cultural groups.

543-3 The Supervisor is able to establish positive supervisory relationships with supervisees from different cultural backgrounds.

LEARNING OBJECTIVES:

Participants will be able to:

· Define the supervisory role in managing diversity and creating inclusive environments in the workplace;
· Explain the parallel process as it relates to diversity in supervision;
· Explore work group issues related to culture and collaboration skills; and

· Identify methods to increase effective intercultural communication.

CALENDAR SUMMARY:

Culture and diversity lead to culturally-sensitive practice. Child welfare supervisors, managers and administrators set the tone for provision of quality services to children and families. These services must take place in an inclusive organizational climate for consumers and child welfare staff that acknowledges and affirms the unique perspective of each individual. Specific elements of diversity to be addressed are cultural, ethnic, racial, gender and age. This workshop will address development of culturally-competent organizations, communication and ongoing diversity plans, emphasizing the need for strength-based, solution-focused engagement and continuous quality improvement.

TARGET AUDIENCE:

This training is intended for newly-appointed child welfare supervisors and managers in public and private agencies, both at the local and state level.

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 THE WORKSHOP

· Sign-in sheets

· 1 pack of multi-colored 5X7 index cards
· 8-1/2 X11” card stock in yellow, pink & green (for name tents), one per participant
· Colored markers

· Flipchart paper

· Flipchart stands

· Masking tape or blue tape
· Overhead projector and screen or laptop, LCD projector and screen
· 18-20 Sentence strips (lined flipchart paper) cut to 3” x 24”

· Colored dot stickers, 1 per participant

· Diversity Sensitivity Kits (1 button, 1 Lifesaver, 1 toothpick, 1 piece of golden thread, 1 mint, 1 eraser, 1 mini magnifying glass and 1 marker in a resealable plastic baggie), 1 per participant

· WIIFM banner
· TV and VCR or DVD player

· Overheads/Power Point presentation
· Transparency Markers

· Handouts

· Evaluation Forms
· 15 table copies of the Supervisory Training Series Resource Book
· DVD/Video: Realistic Job Preview
LIST OF HANDOUTS:

1: Management Development Diversity Needs Analysis (2 pages)

2: Agenda (1 page)

3: Creating My Culturagram (1 page)

4: Analyzing Your Diversity Filter (1 page)

5: The Big Picture (1 page)

6: Affirmative Action Analysis (1 page)

7: Values & Beliefs Clarification (1 page)

8: ADA Sentence Completion (1 page)

9: Strengths and Styles (1 page)
10: Critical Competencies (1 page)

11: At a Glance (1 page)
12: Assessing Your Skills in Managing Diversity (2 pages)

13: Communicating About Conflict (1 page)

14: Cultural Competence Development (2 pages)

15: Steps on the Road to Cultural Competence (1 page)

16: Bibliography (5 pages)

17: Diversity Sensitivity Kit Explanation (1 page)

LIST OF OVERHEADS:

1: Name Tent Instructions (1 page)

2: Overview of STS (1 page)

3: Competencies (1 page)

4: Cultural Competence (1 page)

5: Valuing Diversity (1 page)

6: Four Layers of Diversity (1 page)

7: What Are Benefits of Diversity? (1 page)

8: Implications of Many Age Groups (1 page)

9: Changing Times (1 page)

10: Civil Rights Act of 1964 (1 page)

11: Affirmative Action Definition (1 page)

12: Equal Employment Opportunity Definition (1 page)

13: Impact of Many Racial and Ethnic Groups (1 page)

14: The Great Education Gap (2 pages)

15: Values and Lifestyles (1 page)

16: Inclusion of Workers with Different Abilities (1 page)

17: Potential Applicant (1 page)
18: Managing Diversity (1 page)
19: Best Practices for Hiring (1 page)

20: Recurring Tapes/Personal Influences (1 page)

21: Mohammed Quote (1 page)

22: How to Promote Cultural Strengths (1 page)

23: Five Dimensions of Human Activity (1 page)

24: Making Space (1 page)

25: Marking Time (1 page)

26: Suggestions for Skill Development (1 page)

27: Enhancing Communication Skills (1 page)

28: Culturally Competent Program Characteristics (1 page)

29: Effective Collaboration (1 page)

30: Increasing Cultural Competency in Services (1 page)

LIST OF APPENDICES:

1: Action Plan (8 pages, 2-3 copies, double-sided, stapled)

2: Hiring Practices Cards (3 pages, 1 copy printed on card stock & cut apart)
3: Culturally Competent Program Characteristics (1 page)
LIST OF TRAINER RESOURCES:

1: Overview of Previous Supervisory Training Series (2 pages)

2: ADA Sentence Completion Answers (1 page)

3: Instructions for the Human Dimensions Activity (1 page)
LIST OF POSTERS:

1: Definition of Culture (1 page)

2: Diversity Defined (1 page)

3: Cultural Competence Continuum (1 page)

LIST OF RESOURCE BOOK ITEMS:
23: Contrasting Cultural Values (1 page)
24: Generational Chart (5 pages)
LIST OF DVD’s/VIDEOS:

1: Realistic Job Preview (10 minutes)
LIST OF CD’S:

1: Various Eras Music (6 minutes, looped)
CONTINUING EDUCATION:

CE's for LSW, LCSW, LMFT & PC: 12

