
[image: image1.png]

 A service of the Children’s Bureau, member of the T/TA Network
Peer Training Network

National Child Welfare Resource Center for Organizational Improvement

Responses to Montana’s Request for Information on a Training Curriculum for Using Data at the Unit and Worker Levels
07/30/2010
Request:

Rod Huisman from Montana is looking for curricula to train child welfare supervisors on how to use data at the unit and worker levels to monitor outcomes and to improve practice to achieve better outcomes. It would be ideal if any identified curricula also included an on-the-job or mentoring/coaching component that supports supervisors after the completion of the classroom training.

Responses:

1. Andrea Poole, New Mexico: NM has a draft half-day curriculum for supervisors on using data at worker and unit level. It’s being modified as we speak, but I’d be happy to share the draft. Just let me know.

I am attaching the draft data curriculum here. A couple caveats:

· This module is currently under revision; I’ll be happy to have it posted once it’s final, but not yet. It will be final by the end of November.

· One minor, but significant change, will be the name of the course. We’re finding that just the word “data” scares people! So we’re thinking of going with something like “FACTual Information” (our data system is FACTS) subtitled “Bar Graphs, Pie Charts, and Other Instruments of Torture.” (Actually, we probably won’t add that part, but I’d love to!)

· The curriculum is built almost entirely on our unique data system and reports; much of what’s in here will not make sense without the reports which are handed out separately and not incorporated into the electronic material attached here.

· The curriculum assumes a very basic understanding of statistics and data analysis. We may have been misguided in that assumption, since we found some participants had difficulty understanding simple representations of data (thus the “instruments of torture” subtitle). We are considering developing a very basic e-learning course of Data 101 (Data for Dummies??), and it would be helpful to know if anyone out there has such a course.

2. MB Lippold, Indiana: We do training on our practice indicators, but they are so unique to Indiana, I don't think many of our materials would be helpful. I will attach a description of the practice indicators which can be taken down to the worker level in many cases. We also have a supervisor mentor program, I will attach that manual as well. Good luck.

