[image: image1.jpg]id

INDIANA

DEPARTMENT OF

CHILD
SERVICES

DCS
Supervisor Mentor Program

For
New Supervisors
[image: image3.jpg]id

INDIANA

DEPARTMENT OF

CHILD
SERVICES

Using

 Skill Assessment Scales

INDEX

Executive Summary………………………………………………………...
P. 3

Supervisor Mentor Program………………………………………………..
P. 4
Blooms Taxonomy
Cognitive Domain…………………………………..
P. 7

Affective Domain…………………………………...
P. 8
Kolb’s Learning Style Model...……………………………………………..
P. 9
Module I…………………………………………………………………....
P. 13
Module II…………………………………………………………………...
P. 14
Skill Assessment Scales for Module II……………………………………..
P. 21
Module III…………………………………………………………………..
P. 26
Skill Assessment Scales for Module III…………………………………….
P. 36
Module IV………………………………………………………………......
P. 43
Skill Assessment Scales for Module IV…………………………….
………P. 52
Module V……………………………………………………………………P. 60
Skill Assessment Scales for Module V……………………………………..
P. 66
Supervisor Mentor Evaluation by County Director………………………...
P. 69
Executive Summary

New Supervisor Mentoring Framework
The outline represents a framework for the concepts and sequence of classes and field assistance for new supervisors. The framework does not detail the curriculum for each class (curricula include details of how activities are delivered, include the specific content, media, handouts, process, key points, time frames, etc.) The framework outlines topics, general methods and activities, and practice expectations on the job as a result of learning.

New supervisor training is divided into five Classroom Course Modules that include conceptual learning with demonstration and Trainer feedback. The sequence also includes field observation and assistance through the supervisor mentor program. Course designs are grounded in principles of adult learning theory and incorporate Bloom’s Taxonomies of Cognitive and Affective Domains. Module 1 is a two day orientation which includes information on performance management, clinical supervision and servant leadership theory. Module II is titled “Administrative Supervision” and covers relevant information related to overall administration. Module III is titled “Educational Supervision” where the supervisor is a teacher and mentor to their staff. Module IV covers the Indiana Child Welfare Information System (ICWIS) for supervisors and also covers other state personnel and human resources issues. And Module V covers “Supportive Supervision”, assisting supervisors in providing the necessary support and resources for their staff. Modules II through V are each three days in length.
Skills Assessment Activities are structured to reflect multiple choices that can be customized to meet individual learning needs. All are developed based on relevant competencies. The options allow for variances in local office/family situations, as well as what the Supervisor Mentor assesses to be of particular benefit for the worker.

Critical to the success of the transfer of learning and skill reinforcement is the direct, active involvement of highly skilled Supervisor Mentors who are well versed in facilitating, modeling best practice, and providing honest feedback based on an assessment of their colleague’s strengths and needs.

[image: image2.jpg]id

INDIANA

DEPARTMENT OF

CHILD
SERVICES

 Mentor Program for New Family Case Manager Supervisors

Indiana Department of Child Services

December 2009
Description of Program

Effective Staff Development is a critical component to improving outcomes for children and families in Indiana. It is essential that leadership training presented in the classroom be practiced in the field with appropriate guidance and supervision.

The mentor program for supervisors has been developed to help reinforce learning with practice in real life situations so new supervisors, in combination with leadership training covering administrative, educational and supportive modules, can work alongside an experienced and skilled supervisor mentor.

The Feedback Process

The feedback process is coordinated between the new supervisor, the supervisor mentor, and the new supervisor’s Director. Skill Assessment Scales (SAS) relevant to each New Supervisor module will be verbally reviewed weekly by the Supervisor Mentor on established criteria indicating whether the new supervisor has developed an “unacceptable”, “average” or “superior” rating in each of the areas reviewed. Written documentation using these scales will be completed one month after each module has been completed (a total of 4 scales will therefore be completed).

The mentor working with the new supervisor should provide verbal feedback to the new supervisor whenever appropriate or when assistance is requested. When the written documentation is prepared one month after the new supervisor has completed the appropriate module, the mentor should meet with the new supervisor to review and make modifications if appropriate. If the new supervisor does not rate as “average” consistently in specified areas, a remedial program should be developed by the new supervisor’s director in consultation with the Regional Manager to meet the specific needs of that employee utilizing their strengths.

Supervisor Mentor Selection Process

· Person has a strong commitment to best practice, agency policies and procedures

· Person is experienced in child welfare services (both initial and ongoing if possible)

· Person has basic abilities to teach, and has a proven ability to relate well with all types of people

· Person is a Family Case Manager Supervisor and is considered very competent in their Family Case Manager supervisor role, including knowledge of the Indiana Child Welfare Information System (ICWIS)

· If selected, person must satisfactorily complete any training provided for Supervisor Mentors

It is recommended that Regional Managers ask for anyone interested in this position to notify their Local Office Director who in turn will notify the Regional Manager. The Regional Manager or designee will then make the selection of supervisor mentors needed in counties based on the number needed as well as the selection criteria outlined above. The Regional Manager or designee will provide the list of supervisor mentors to the Staff Development Supervisor Mentor Coordinator matching a field supervisor mentor to a new supervisor one week prior to the new supervisor’s start date if possible, but no later than a week prior to the new supervisor starting the new supervisor modules. A training manual reviewing the Scales and the rating scale will be provided to all designated mentors. Consultation services by phone will be available if any Supervisor Mentor has questions.

Goals and Expectations for DCS Supervisor Mentor Program

Goals

· Teach new supervisor best practice in the field, including applying the parallel process of practice reform

· Increase productivity because of supervisor’s ability to focus and prioritize

· Reduce turnover because of supervisor’s better understanding of their role and how to provide support and direction

· Benefit from observing the experienced supervisor mentor’s ability to cope with difficult situations

· Better outcomes for families because of supervisor’s focus and skills

· Increase leadership skills for future promotion

Expectations In Addition To The Qualifications Listed In The Selection Process

· Supervisor mentor will work with the new supervisor throughout the 6 months of their working test period, continuing throughout the new supervisory training modules if applicable
· Supervisor mentor will be available for an additional three months after successful completion of the working test period for consultation in any needed areas (primarily by email and phone)

· Supervisor mentor will model superior practice in the various skills identified on the rating sheets

· Supervisor mentor will assess new supervisors on the skills identified on the rating sheets through observation and discuss strengths/needs relating to these skills with the trainee as needed but formally on a weekly basis; the supervisor mentor will complete the rating sheets as appropriate and/or relevant one month after the new supervisor has completed training in the designated module and review in person with the new supervisor

· Supervisor mentor will note any skill areas that need additional assistance and will provide mentoring and guidance specifically related to those needs

· Supervisor mentor will work with the new supervisor’s Local Office Director to provide additional mentoring and guidance in areas that need improvement

· Supervisor mentor will mentor one trainee at a time (may be modified in some counties based on needs and resources)

· Supervisor mentor will provide the completed rating sheets to the new supervisor, the Local Office Director and the Staff Development Supervisor Mentor Coordinator so training needs may be identified if needed.

Evaluation of Supervisor Mentor

· One month after the last module (Module V) of the new supervisor series, the Local Office Director will complete an evaluation on the Supervisor Mentor, see appropriate evaluation form. The form will be placed in the supervisor mentor’s fact file after consultation with them. The Local Office Director should consult with the new supervisor to obtain feedback prior to the completion of the evaluation form.

Bloom's Taxonomy: Cognitive Domain
	
	Levels and Abilities
	Supervisor Characteristics, evidence

	Most Simple

Most Complex
	Knowledge
recall of data
	Can correctly recognize, identify, memorize, list, name, recall information

	
	Comprehension
understanding information
	Can describe, compare, contrast, rephrase, put in own words, explain the main idea, etc.

	
	Application
applying knowledge to a new situation
	Can apply, classify, use, demonstrate, choose, employ, give examples, solve, address how many, which, what is, etc.

	
	Analysis
separates information into parts for better understanding
	Can analyze reasons why, identify causes, draw conclusions, determine evidence, support

	
	Synthesis
builds a pattern from diverse elements
	Can perform original and creative thinking, that synthesizes what they know from different arenas, make predictions, solve problems that allow a variety of creative answers. design, develop, construct, addresses “how can we improve”, “what would happen if”, “can you devise”, “how can we solve, etc.”

	
	Evaluation

judges the value of information
	Can judge how well something is working. Ask questions that do not have a single correct answer. Use the concept that some standard or criteria must be used and that differing standards may be quite acceptable and naturally result in different answers. This type of question helps involved parties to realize that not everyone sees things the same way. Can form opinions about the merit of an idea, a solution to a problem, or an approach.

Bloom's Taxonomy: Affective Domain

(Modification based on works of Kibler, et al., and Gronlund)

	
	Levels and abilities
	Supervisor Characteristics

	 Most simple

 Most Complex
	1. Receiving – willingness to receive or to attend to particular phenomena or stimuli (classroom activities, textbook, assignment, etc.).
	acknowledge, ask, attend, be aware, choose, describe, follow, give, hold, identify, listen, locate, name, receive, reply, select, show alertness, tolerate, use, view, watch

	
	2. Responding – refers to active participation on the part of the student. The student is sufficiently motivated not to just be willing to attend, but is actively attending.
	agree (to), answer, ask, assist, communicate, comply, consent, conform, contribute, cooperate, discuss, follow-up, greet, help, indicate, inquire, label, obey, participate, pursue, question, react, read, reply, report, request, respond, seek, select, visit, volunteer, write

	
	3. Valuing – the student sees worth or value in the subject, activity, assignment, etc. Behavior characterized by valuing is that the participant is motivated, not by the desire to comply or obey, but by the individual’s commitment to the underlying value guiding the behavior. Learning outcomes in this area are concerned with behavior that is consistent and stable enough to make the value clearly identifiable
	 accept, adopt, approve, complete, choose, commit, describe, desire, differentiate, display, endorse, exhibit, explain, express, form, initiate, invite, join, justify, prefer, propose, read, report, sanction, select, share, study, work

	
	4. Organization – bringing together a complex of values, possible disparate values, resolving conflicts between them, and beginning to build an internally consistent value system. The learner sees how the value relates to those already held or to new ones that are coming to be held. The integration of values is less than harmonious; it is a kind of dynamic equilibrium that is dependent upon salient events at a specific point in time.
	adapt, adhere, alter, arrange, categorize, classify, combine, compare, complete, defend, explain, establish, formulate, generalize, group, identify, integrate, modify, order, organize, prepare, rank, rate, relate, synthesize, systemize

	
	5. Characterization by a Value or Value Complex – internalization of values have a place in the individual’s value hierarchy. The values have controlled one’s behavior for a sufficiently long period of time to have developed a characteristic “life style.” The behavior is pervasive, consistent, and predictable.
	act, advocate, behave, characterize, conform, continue, defend, devote, disclose, discriminate, display, encourage, endure, exemplify, function, incorporate, influence, justify, listen, maintain, modify, pattern, practice, preserve, perform, question, revise, retain, support, uphold, use

These five categories can be thought of in a scaffolding manner, one must be learned in order to move onto the next category. Both are essential components in providing excellent service to families and professional working relationships.
KOLB'S LEARNING STYLE MODEL

Kolb’s model classifies students as having a preference for 1) concrete experience or

abstract conceptualization (how they take information in), and 2) active experimentation

or reflective observation (how they internalize information). The four types of learners in

the classification scheme are:

• Type 1 (concrete, reflective). A characteristic question of this learning type is

"Why?" Type 1 learners respond well to explanations of how course material

relates to their experience, their interests, and their future careers. To be effective

with Type 1 students, the instructor should function as a motivator.

• Type 2 (abstract, reflective). A characteristic question of this learning type is

"What?" Type 2 learners respond to information presented in an organized,

logical fashion and benefit if they have time for reflection. To be effective, the

instructor should function as an expert.

• Type 3 (abstract, active). A characteristic question of this learning type is "How?"

Type 3 learners respond to having opportunities to work actively on well-defined

tasks and to learn by trial-and-error in an environment that allows them to fail

safely. To be effective, the instructor should function as a coach, providing

guided practice and feedback.

• Type 4 (concrete, active). A characteristic question of this learning type is "What

if?" Type 4 learners like applying course material in new situations to solve real

problems. To be effective, the instructor should stay out of the way, maximizing

opportunities for the students to discover things for themselves.

Traditional engineering instruction focuses almost exclusively on formal presentation of

material (lecturing), a style comfortable for only Type 2 learners. To reach all types of

learners, a professor should explain the relevance of each new topic (Type 1), present the

basic information and methods associated with the topic (Type 2), provide opportunities

for practice in the methods (Type 3), and encourage exploration of applications (Type 4).

The term "teaching around the cycle" was originally coined to describe this instructional

approach.

TEACHING TO ALL TYPES

Here are some strategies to ensure your courses present information that appeals to a

range of learning styles. The suggestions are based on the Felder-Silverman model.

• Teach theoretical material by first presenting phenomena and problems that

relate to the theory (sensing, inductive, global). For example, don't jump directly

into free-body diagrams and force balances on the first day of a statics course.

First describe problems associated with the design of buildings and bridges and

artificial limbs, and perhaps give the students some of those problems and see

how far they can go before they get all the tools for solving them.

• Balance conceptual information (intuitive) with concrete information (sensing).

Intuitors favor conceptual information--theories, mathematical models, and

material that emphasizes fundamental understanding. Sensors prefer concrete

information such as descriptions of physical phenomena, results from real and

simulated experiments, demonstrations, and problem-solving algorithms. For

example, when covering concepts of vapor-liquid equilibria, explain Raoult's and

Henry's Law calculations and nonideal solution behavior, but also explain how

these concepts relate to barometric pressure and the manufacture of carbonated

beverages.

• Make extensive use of sketches, plots, schematics, vector diagrams, computer

graphics, and physical demonstrations (visual) in addition to oral and written

explanations and derivations (verbal) in lectures and readings. For example,

show flow charts of the reaction and transport processes that occur in particle

accelerators, test tubes, and biological cells before presenting the relevant

theories, and sketch or demonstrate the experiments used to validate the theories.

• To illustrate an abstract concept or problem-solving algorithm, use at least one

numerical example (sensing) to supplement the usual algebraic example

(intuitive). For example, when presenting Euler's method for numerical

integration, instead of simply giving the formulas for successive steps, use the

algorithm to integrate a simple function like y = x2 and work out the first few

steps on the chalkboard with a hand calculator.

• Use physical analogies and demonstrations to illustrate the magnitudes of

calculated quantities (sensing, global). For example, tell your students to think of

100 microns is about the thickness of a sheet of paper and to think of a mole as a

very large dozen molecules. Have them pick up a 100 ml. bottle of water and a

100 ml. bottle of mercury before talking about density.

• Occasionally give some experimental observations before presenting the general

principle, and have the students (preferably working in groups) see how far they

can get toward inferring the latter (inductive). For example, rather than giving the

students Ohm's or Kirchoff's Law up front and asking them to solve for an

unknown, give them experimental voltage/current/resistance data for several

circuits and let them try to figure out the laws for themselves.

• Provide class time for students to think about the material being presented

(reflective) and for active student participation (active). Occasionally pause

during a lecture to allow time for thinking and formulating questions. Assign

"one-minute papers" near the end of a lecture period, having students write on

index cards the lecture's most important point and the single most pressing

unanswered question. Assign brief group problem-solving exercises in class that

require students to work in groups of three or four.

• Encourage or mandate cooperation on homework (every style category).

Hundreds of research studies show that students who participate in cooperative

learning experiences tend to earn better grades, display more enthusiasm for their

chosen field, and improve their chances for graduation in that field relative to

their counterparts in more traditional competitive class settings.

• Demonstrate the logical flow of individual course topics (sequential), but also

point out connections between the current material and other relevant material in

the same course, in other courses in the same discipline, in other disciplines, and

in everyday experience (global). For example, before discussing cell metabolism

chemistry in detail, describe energy release by glucose oxidation and relate it to

energy release by nuclear fission, electron orbit decay, waterfalls, and combustion

in fireplaces, power plant boilers, and automobiles. Discuss where the energy

comes from and where it goes in each of these processes and how cell metabolism

differs. Then consider the photosynthetic origins of the energy stored in C-H

bonds and the conditions under which the earth's supply of usable energy might

run out.

CONCLUSION

A learning style model is useful if balancing instruction on each of the model dimensions

meets the learning needs of essentially all students in a class. The four models I've

discussed in this article satisfy this criterion. Which model educators choose is almost

immaterial, since the instructional approaches that teach around the cycle for each of the

models are essentially identical. Whether educators are designing a course or curriculum,

writing a textbook, developing instructional software, forming cooperative learning

teams, or helping students develop interpersonal, leadership, and communication skills,

they will benefit from using any of these models as the basis of their efforts.

ADDITIONAL READING

For more information on each of the learning style models discussed in this article, check

the following sources.

Myers-Briggs Type Indicator

G. Lawrence, People Types and Tiger Stripes, 3rd Edition. Gainesville, FL, Center for

Applications of Psychological Type, 1994.

M.H. McCaulley, "The MBTI and Individual Pathways in Engineering Design." Engr.

Education, 80, 537-542 (1990).

M.H. McCaulley, G.P. Macdaid, and J.G. Granade. "ASEE-MBTI Engineering

Consortium: Report of the First Five Years." Presented at the 1985 ASEE Annual

Conference, June 1985.

Kolb Learning Style Model

D.A. Kolb, Experiential Learning: Experience as the Source of Learning and

Development. Englewood Cliffs, NJ, Prentice-Hall, 1984.

B. McCarthy, The 4MAT System: Teaching to Learning Styles with Right/Left Mode

Techniques. Barrington, IL, EXCEL, Inc., 1987.

J.E. Stice, "Using Kolb's Learning Cycle to Improve Student Learning." Engr. Education,

77, 291-296 (1987).

J.N. Harb, S.O. Durrant, and R.E. Terry. "Use of the Kolb Learning Cycle and the 4MAT

System in Engineering Education." J. Engr. Education, 82(2), 70-77 (1993).

Herrmann Brain Dominance Model

N. Herrmann, The Creative Brain. Lake Lure, NC, Brain Books, 1990.

M. Lumsdaine and E. Lumsdaine. "Thinking Preferences of Engineering Students:

Implications for Curriculum Restructuring." J. Engr. Education, 84(2), 193-204 (1995).

Felder-Silverman Learning Style Model

R.M. Felder and L.K. Silverman. "Learning Styles and Teaching Styles in Engineering

Education." Engr. Education, 78 (7), 674-681 (1988).

R.M. Felder, "Reaching the Second Tier: Learning and Teaching Styles in College

Science Education," J. Coll. Sci. Teaching, 23(5), 286--290 (1993).

Module I – Orientation

Module I consists of a two day orientation program. The agenda for these two days includes the following: (Topics may shift days depending on availability of speakers)
New Supervisor Orientation

10 am to 11 am
Welcome and Overview by Director James W. Payne
11 am to Noon
Supervisor Expectations by Dave Judkins, Deputy Director of Field Operations

Noon to 1:15 m
Lunch

1:15 pm to 3 pm
Servant Leadership, Fay Russell, Regional Manager and Kay Osborne, Training Manager, Staff Development

3:00 pm to 3:15
Break

3:15 pm to 4:15 pm
Servant Leadership Cont’d

4:15pm to 4:30 pm
Evaluations and Dismissal

8:30 am to 10:00 am
Performance Management, Doris Tolliver, State Personnel Department

10 am to 10:15 am
Break

10:15 am to 11:45 am
Performance Management Cont’d

11:45 to 1:00 pm
Lunch

1 pm to 2:30 pm
Clinical Supervision, Jennifer Lee, Clinical Consultant
2:30 pm to 2:45 pm
Break

2:45 pm to 3:45 pm
Clinical Supervision, Cont’d

3:45 to 4:00 pm
Evaluations and Dismissal

Module II: Administrative Supervision

Training Competencies & Learning Objectives

Competency 1:

Communicates agency mission, vision, and philosophy

a) Articulates the agency vision.

b) Describes how the agency vision manifests at the unit level.

Competency 2:

Develops awareness of one’s own attitudes, needs, and behavior and their effect on relationships within the agency and how they may be similar or different than the organizations
a) Recognizes personal strengths and challenges.

b) Recognizes personal motivation.

c) Identifies personal, unit, and organizational values.

d) Understands how values impact administrative responsibilities.

Competency 3:

Applies organizational and management approaches and philosophies to self and the agency for maximum management effectiveness.

a) Defines common themes in management and organizational theories.

b) Articulates a personal understanding of management theory.

c) Understands sources of and own use of power.

d) Identifies the linkages between power and social motives.

Competency 4:

Understands how to successfully transition from peer and worker to supervisor
Competency 5:

Creatively and effectively advocates for clients and staff within and outside the agency.

a) Describes the scope of relationships within and outside the agency.

b) Analyzes the quality of relationships within and outside the agency.

Competency 6:

Has an awareness of and utilizes strategies that can facilitate introduction and management of changes in the workplace.

a) Identifies the dynamics of change.

b) Describes the change process in terms of a recent change within the agency.

c) Describes strategies for improving change management within the agency.

Competencies 7 & 8:

7. Applies a system for ensuring accountability to stakeholders for agency performance.

8. Appropriately uses data for decision-making and planning to ensure the proper focus on outcomes.

a) Explains the purpose of an outcomes approach to practice.

b) Defines common terms used in outcome measurement.

c) Reviews reports containing ICWIS data.

d) Interprets significance of data from state reports to practice.

Competency 9:

Participates in the recruitment, selection, and transition process.

a) Explains the rationale for effective recruitment and retention.

b) Identifies entry-level competencies for caseworkers.

c) Describes common pitfalls in the interview process.

d) Explains a “good” interview process.

e) Distinguishes appropriate interview questions.

f) Selects strategies for issues related to recruitment and retention.

Competency 10:

Able to assess employee performance issues and recommend appropriate intervention.

a) Identifies employee performance problems.

b) Applies principles of progressive discipline.

Daily Behavioral Anchors
1.
Supervisors Functions; Can identify and apply the three primary roles of a child welfare supervisor: administrative, educative, and supportive.
Unacceptable or Rating of 1 is defined as: Cannot identify the three distinct roles of a supervisor; administrative, educative, and supportive. Does not demonstrate all three of these roles in his/her supervision of case managers.

Minimally Acceptable or Rating of 4 is defined as: Can identify the three distinct roles of a supervisor and the appropriate tasks for each; administrative, educative, and supportive. Demonstrates all three of these roles in his/her supervision of case managers.

Superior or Rating of 7 is defined as: Can identify the three distinct roles of supervisors, the appropriate tasks for each, and the interplay between each of these roles. Can identify the appropriate time to utilize each role based upon the needs of the case manager and agency and is highly skilled in all three of these roles in his/her supervision of case manager
2.
 Can articulate agency mission, vision and philosophy and describe how the agency vision manifests at the unit level. Integration of the Mission and vision, underlying assumptions, and guiding principles of the Department, and the achievement of Department outcomes into the day to day operation of the team.

Unacceptable or Ratio of 1 is defined as: Is not familiar with the mission and vision, or philosophy of the agency. Is not familiar with the underlying assumptions, guiding principles, and desired outcomes of the Department or is familiar, but does not integrate them into the day to day operation of the team.

Minimally Acceptable or Rating of 4 is defined as: Can communicate agency mission, vision, and philosophy. Is able to articulate the vision and can describe how the it manifests at the unit level.

Superior or Rating of 7 is defined as: Can communicate agency mission, vision, and philosophy. Is able to articulate the vision and can describe how the it manifests at the unit level. Is very familiar with the mission, vision, philosophy, of the agency. Is very familiar with the underlying assumptions, guiding principles, and desired outcomes of the Department and consistently integrates them into the day to day operations of the team

3.
Interaction with community partners: Ability to effectively interact with community partners of various positions and in various capacities.

Unacceptable or Rating of 1 is defined as: Patronizes community partners or is antagonistic toward them. Gossips about community partners, including foster parents, and is argumentative and sarcastic. Resists feedback. Considers themselves superior. Belittles others. Is not a team player. Fawns on others.

Minimally Acceptable or Rating of 4 is defined as: Respectful of community partners, including foster parents. Accepts role in the team. Is accepted as a group member with other community partners.

Superior or Rating of 7 is defined as: Is at ease in contact with all, including community partners. Understands community partners' responsibilities. Respects and supports their position. Actively assists others.

4
Interaction with other DCS Offices and Other State Agencies Including Division of Mental Health and Addictions and Family and Social Services Administration: Ability to effectively interact with other Department and Departmental members of various positions and in various capacities.

Unacceptable or Rating of 1 is defined as: Patronizes or is antagonistic toward other Department and Departmental members. Gossips. Is insubordinate, argumentative, and sarcastic. Resists instructions. Considers themselves superior. Belittles others. Is not a team player. Fawns on others.

Minimally Acceptable or Rating of 4 is defined as: Respectful of other Department or Departmental staff. Accepts role in the organization. Good peer relationships. Is accepted as a group member.

Superior or Rating of 7 is defined as: Is at ease in contact with all Department or Departmental staff, including superiors. Understands superiors' responsibilities respects and supports their position. Peer group leader. Actively assists others.

5.
Applies organizational and management approaches and philosophies to self and the agency for maximum management effectiveness. Understands the sources of power and one’s own use of power.
Unacceptable or Rating of 1 is defined as: Unable to define common themes in management and organization theories and cannot articulate a personal understanding of management theory or the sources of power and one’s own use of power.

Minimally Acceptable or Rating of 4 is defined as: Applies organizational and management approaches and philosophies to self and the agency for maximum management effectiveness. Is aware of the two sources of power and how to use them to effectively influence their workers.
Superior or Rating of 7 is defined as: Has an understanding of the common themes in management and organizational theories and can articulate a personal understanding of management theory. Can systematically and coherently supervise their unit utilizing a management and organizational theory. Understand the two types of power and how to use them effectively to influence those who report directly to them. Understands the common theme and is able to incorporate them in how they motivate their staff and understand the relationship to of each of these to productivity, efficiency, and quality of product
6.
Can creatively and effectively advocate for clients and staff within and outside the agency and uses the parallel process to model appropriate advocacy skills.

Unacceptable or Rating of 1 is defined as: Is not able to effectively advocate for clients and staff within and outside the agency. Cannot describe the scope of the relationship nor can analyze the quality of the relationship within and outside the agency. Does not recognize the parallel process between advocating for staff and staff relationship and advocating for their clients.
Minimally Acceptable or Rating of 4 is defined as: Generally Is able to creatively and effectively advocate for clients and staff within and outside the agency and can describe the scope of the relationships and able to analyze the quality of relationships within and outside the agency.

Superior or Rating of 7 is defined as: Consistently and effectively advocates for clients and staff within and outside the agency. Recognizes and works to maintain a positive quality relationship with staff. Understands the benefits of advocating for staff within the agency and understands the unique role of supervisors’ and works to manage connections. Uses “teachable moments” with case managers to point out the parallel process and skills case managers need to mirror or develop.

7.
Has an awareness of and utilizes strategies that can facilitate introduction and management of changes in the workplace. Understands the dynamics of change and the stages of commitment to organizational changes.
Unacceptable or Rating of 1 is defined as: Does not have an awareness of and does not utilize strategies that can facilitate introduction and management of changes in the workplace. Is unable to identify the dynamics of change or the stages of commitment to organizational changes.

Minimally Acceptable or Rating of 4 is defined as: Has an awareness of and generally utilizes strategies that can facilitate introduction and management of changes in the workplace. Is able to identify the dynamics of change and the stages of commitment to organizational changes.
Superior or Rating of 7 is defined as: Has an awareness of and consistently utilizes strategies that can facilitate introduction and management of changes in the workplace. Has an understanding of the dynamics of change and the stages of commitment to organizational change. Consistently works to build a commitment to change by leading, modeling, and utilizing various tools to lead staff through the change process by helping them to develop positive, focused, and flexible attitudes toward change.

8.
Knows the process and outcomes of the Child and Family Service Review (CFSR), including the major provisions of the Program Improvement Plan (PIP) that affect their daily practice.

Unacceptable or Rating of 1 is defined as: Knows nothing about the CFSR process. Does not know the review criteria or how the state performed on the CFSR. Does not know the state and regional responsibilities identified by the PIP.

Minimally Acceptable or Rating of 4 is defined as: Is familiar with the CFSR and the performance indicators tied to the federal review.

Superior or Rating of 7 is defined as: Knowledgeable about the CFSR process and outcomes. Familiar with the PIP and how performance indicators are related to the PIP. Understands the importance and impact of the CFSR and PIP on daily practice.

9.
Applies a system for ensuring accountability to stakeholders for agency performance and appropriately uses data for decision-making and planning to ensure the proper focus on outcomes. Can explain the purpose of an outcome approach to practice and reviews reports containing ICWIS (Indiana Child Welfare Information System)data and can interpret significance of data from state reports to practice. Ability to obtain and use data from management reports from ICWIS, Digital Dashboard, or the Practice Indicators.

Unacceptable or Rating of 1 is defined as: Unable to obtain or use data from management reports in ICWIS, Digital Dashboard, or the Practice Indicators. Does not know how to obtain data and does not know how to interpret or use data once it has been acquired.
Minimally Acceptable or Rating of 4 is defined as: Generally able to obtain and use data from management reports in ICWIS, Digital Dashboard, or the Practice Indicators. Knows the correct procedure for obtaining data and generally understands data and able to interpret and apply findings.

Superior or Rating of 7 is defined as: Always able to obtain and use data from management reports in ICWIS, Digital Dashboard, or the Practice Indicators. Knows the correct procedure for obtaining data and is able to help other supervisors or case managers with this process. Has an excellent understanding of data and able to interpret and apply findings to promote best practice
10.
Ability to conduct an individual case review, including data collection/analysis, tracking of corrections, and provision of case manager feedback based upon the data.

Unacceptable or Rating of 1 is defined as: Unable to conduct an individual case review. Does not know procedure for the collection and analysis of case review data. Does not know how or fails to track corrections. Does not provide case manager with feedback based upon case review data.

Minimally Acceptable or Rating of 4 is defined as: Generally able to conduct an individual case review. Knows the procedure for the collection of data and can perform basic analysis of case review data. Knows how and generally tracks corrections needed from case reviews. Provides case manager with adequate feedback based upon case review data.

Superior or Rating of 7 is defined as: Able to conduct excellent individual case reviews. Knows the best procedures for the collection of data and can perform advanced analysis of case review data. Is diligent, consistent, and skilled in tracking corrections. Provides case manager with excellent feedback based upon case review data that can be immediately used to improve their practice
11.
Skills for effective discipline and removal of barriers: Knows and utilizes skills for providing effective discipline. Knows how to overcome barriers to effective discipline such as fear of reprisal, guilt, rationalization, emotional issues, and liability issues. Knows Department policy regarding discipline.

Unacceptable or Rating of 1 is defined as: Does not know or utilize skills for effective discipline. May be too harsh or too lenient in approach to discipline. Does not recognize how to overcome barriers to effective discipline, and therefore experiences many hindrances when attempts to discipline a case manager. Is unfamiliar with Department policy regarding discipline.

Minimally Acceptable or Rating of 4 is defined as: Knows and generally utilizes skills for effective discipline. Recognizes barriers to effective discipline and has some skill for managing or overcoming those barriers. Is familiar with Department policy regarding discipline.

Superior or Rating of 7 is defined as: Has excellent knowledge and skill for effective discipline. Always recognizes barriers to effective discipline and overcomes these with appropriate anticipatory action. Has strong working knowledge of Department policy regarding discipline and can explain and refer others to this policy.

	
	INDIANA Supervisor
SKILL ASSESSMENT SCALES

	

	Skill Assessment Scale
	Unacceptable (1)
	Acceptable (4)
	Superior (7)
	Comments/Feedback

	Module II: DAILY ANCHORS Administrative Supervision

	1. Can identify and apply the three primary roles of a child welfare supervisor: administrative, educative, and supportive.

	1 2 3 4 5 6 7
	

	2. Can articulate agency mission, vision and philosophy and describe how the agency vision manifests at the unit level. Integration of the Mission and vision, underlying assumptions, and guiding principles of the Department, and the achievement of Department outcomes into the day to day operation of the team.
	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable (1)
	Acceptable (4)
	Superior (7)
	Comments/Feedback

	3. Interaction with community partners: Ability to effectively interact with community partners of various positions and in various capacities.

	1 2 3 4 5 6 7
	

	4. Interaction with other DCS Offices and Other State Agencies Including Division of Mental Health and Addictions and Family and Social Services Administration: Ability to effectively interact with other Department and Departmental members of various positions and in various capacities.

	1 2 3 4 5 6 7
	

	5. Applies organizational and management approaches and philosophies to self and the agency for maximum management effectiveness. Understands the sources of power and one’s own use of power.

	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable (1)
	Acceptable (4)
	Superior (7)
	Comments/Feedback

	6. Can creatively and effectively advocate for clients and staff within and outside the agency and uses the parallel process to model appropriate advocacy skills.

	1 2 3 4 5 6 7
	

	7. Has an awareness of and utilizes strategies that can facilitate introduction and management of changes in the workplace. Understands the dynamics of change and the stages of commitment to organizational changes.

	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable (1)
	Acceptable (4)
	Superior (7)
	Comments/Feedback

	8. Knows the process and outcomes of the Child and Family Service Review (CFSR), including the major provisions of the Program Improvement Plan (PIP) that affect their daily practice.

	1 2 3 4 5 6 7
	

	9. Applies a system for ensuring accountability to stakeholders for agency performance and appropriately uses data for decision-making and planning to ensure the proper focus on outcomes. Can explain the purpose of an outcome approach to practice and reviews reports containing ICWIS (Indiana Child Welfare Information System)data and can interpret significance of data from state reports to practice. Ability to obtain and use data from management reports from ICWIS, Digital Dashboard, or the Practice Indicators.

	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable (1)
	Acceptable (4)
	Superior (7)
	Comments/Feedback

	10. Ability to conduct an individual case review, including data collection/analysis, tracking of corrections, and provision of case manager feedback based upon the data.

	1 2 3 4 5 6 7
	

	11. Skills for effective discipline and removal of barriers: Knows and utilizes skills for providing effective discipline. Knows how to overcome barriers to effective discipline such as fear of reprisal, guilt, rationalization, emotional issues, and liability issues. Knows Department policy regarding discipline.

	1 2 3 4 5 6 7
	

Module III: Educational Supervision

Training Competencies & Learning Objectives

Competency 1

Understands and values diversity and different styles of perceiving, learning, communicating, and operating.

a) Identifies characteristics of the adult learner.

b) Lists principles of adult learning.

c) Describes factors that influence learning styles.

d) Understands application of learning style principles to own learning style.

e) Applies learning styles to the development of learning plans.

f) Describes the new FCM orientation modules.

Competency 2

Knows the components of the state’s training program for new FCMs.

a) Describes the New FCM Core series training.

b) Describes the role of the supervisor in providing orientation to new FCMs.

Competency 3

Understands the value of a developmental approach to supervision and can adapt supervision style to worker stage of development.

a) Lists the significant factors within each stage of worker development.

b) Assesses staff for stage of worker development.

c) Describes supervision strategies for each stage of worker development.

Competency 4

Knows how to improve the transfer of learning from the classroom to the field.

a) Lists the significant people and time frames that participate in the transfer of learning process.

b) Describes driving and restraining forces that inhibit or contribute to the transfer of learning.

c) Applies transfer of learning strategies to a plan for FCMs who attend New Worker Training.

Competency 5

Understands the value and components of a mentoring program.

a) Describes the impact of mentoring on the mentor and the mentee.

b) Identifies the components of a mentoring relationship.

Competency 6

Knows, can model, and teach necessary elements of statutes, rules, policies, assessment, decision making, case planning, and case process to staff to facilitate the best possible case outcomes.

a) Differentiates between compliance and best practice standards.

b) Identifies pertinent best practice and best policy issues for the outcomes of safety, permanency, and well-being.

Competency 7

Able to provide constructive feedback.

a) Distinguishes constructive feedback from praise or criticism.

b) Describes the components of constructive feedback.

c) Defines the formula for providing constructive feedback.

d) Demonstrates constructive feedback.

Competency 8

Able to apply coaching techniques to supervision situations.

a) Describes coaching techniques.

b) Lists appropriate coaching questions for various situations.

c) Applies coaching techniques to a case scenario.

Competency 9

Knows and can recognize when an FCM’s emotional responses and/or judgment interfere with the casework process and can empower the FCM to identify and examine these issues.

a) Identifies the rationale for templates.

b) Identifies their own and their FCMs’ templates that may impact case interactions.

Competency 10

Knows the value and components of proactive, structured supervision.

a) Differentiates between visual assessment tools.

b) Identifies major components of ecomaps, genograms, and family maps.

c) Describes the value of group case conferences.

d) Identifies the format for group case conferences.

e) Identifies the format for one-on-one case conferences.

f) Describes the supervisor’s role in applying proactive, structured supervision.

Daily Behavioral Anchors

1. Stages of case manager development: Can identify the stages of case manager
development and appropriate supervisor response to each stage. Can identify the current stage of his/her own case managers.

Unacceptable or Rating of 1 is defined as: Cannot identify the stages of case manager development or the current stage of his/her own case managers. Does not know or use the appropriate supervisor response to each stage.

Minimally Acceptable or Rating of 4 is defined as: Can identify the stages of case manager development. Can identify the current stage of his/her case managers and needs of each based upon these stages. Can identify and generally apply the appropriate supervisor response to each stage.

Superior or Rating of 7 is defined as: Can identify the stages of case manager development and factors that help case managers move through these stage of development. Can easily identify the current stage of his/her case managers and a range of needs of each case manager based upon these stages. Can identify and always applies the appropriate supervisor response to each stage.

2. Interaction with staff: Ability to interact with their staff in a supportive manner.

Unacceptable or Rating of 1 is defined as: Is not supportive of staff. Does not meet with them individually on a regular basis for coaching and mentoring opportunities. Is unable to confront firmly when negative feedback is required or does not give positive reinforcement. Is inaccessible when staff are in need of direction or is authoritative and micro-managing. Is condescending toward staff. Does not adequately or accurately document the performance of staff. Makes decisions based on individual needs rather than the needs of the whole team.

Minimally Acceptable or Rating of 4 is defined as: Is fairly supportive of staff. Meets with them on a regular basis for coaching and mentoring opportunities. Generally confronts staff firmly when negative feedback is required, occasionally offers constructive feedback, and frequently gives positive reinforcement. Is usually accessible when staff are in need of direction. Shows confidence in case managers. Respectful of staff. Documents fairly adequately and accurately the performance of staff. Generally makes decisions based on the needs of the whole team rather than individual needs.

Superior or Rating of 7 is defined as: Is highly supportive of staff. Takes every opportunity to coach and mentor staff. Is highly skilled at giving constructive feedback consistently, offers negative and positive reinforcement when each is appropriate. Is always accessible when staff are in need of direction and shows confidence in case managers. Treats staff as professionals and is respectful to them. Meticulously documents feedback provided to case managers as well as feedback from the field about each case manager, and accurately documents the performance of staff. Always makes decisions based on the needs of the whole team rather than individual needs.

3. Demonstrates knowledge and the ability to direct case managers in Practice

Reform, including developing trust based relationships and practicing the skills of engaging, assessing, teaming, planning and intervening.

Unacceptable or Rating of 1 is defined as: Cannot articulate practice reform principles including developing trust based relationships and practicing the skills of engaging, assessing, teaming, planning and intervening. Does not encourage case managers to utilize these principles in their own practice.

Minimally Acceptable or Rating of 4 is defined as: Can generally articulate practice reform principles including developing trust based relationships and practicing the skills of engaging, assessing, teaming, planning and intervening. Generally models/coaches case managers to utilize these principles in their own practice.

Superior or Rating of 7 is defined as: Can articulate practice reform principles including developing trust based relationships and practicing the skills of engaging, assessing, teaming, planning and intervening. Always encourages case managers to utilize these principles in their practice. Able to demonstrate/model these principles for case managers to apply to their practice.

4. Coaches staff in proper and effective court preparation, behavior and

documentation (including court reports).

Unacceptable or Rating of 1 is defined as: Does not coach staff sufficiently in proper and effective court preparation, behavior, and documentation. Staff does not complete documentation, are not prepared for court, and do not conduct themselves in a professional manner.
Minimally Acceptable or Rating of 4 is defined as: Does coach staff sufficiently in proper and effective court preparation, behavior, and documentation. Staff generally complete documentation, are fairly prepared for court, and generally conduct themselves in a professional manner.
Superior or Rating of 7 is defined as: Does coach staff quite sufficiently in proper and effective court preparation, behavior, and documentation. Staff always complete documentation, are extremely prepared for court, and conduct themselves in a professional manner.

5. Knows and uses the characteristics of effective feedback for case managers

(immediate, specific, objective, descriptive, behavioral, tentative, tied to learning, focused on sharing ideas, selective). Can distinguish constructive feedback from praise & criticism.
Unacceptable or Rating of 1 is defined as: Does not know or use effective feedback for case managers. Feedback is delayed, too general, subjective and not behavioral specific. Feedback is provided as directives or commands from an authority figure. Feedback addresses multiple areas of concern at the same time instead of a select few. Is not able to distinguish constructive feedback from praise and criticism
Minimally Acceptable or Rating of 4 is defined as: Knows and generally uses effective feedback for case managers. Feedback is immediate, specific, objective and behavioral. Feedback is provided with some discussion or sharing of ideas. Feedback is generally limited to a few targeted areas. Is able to distinguish constructive feedback from praise and criticism.
Superior or Rating of 7 is defined as: Knows and always uses effective feedback for case managers. Feedback is immediate, specific, objective, and behavioral. Feedback is always focused on learning and sharing ideas and is tentative in nature. Is able to distinguish constructive feedback from praise and criticism and able to use both effectively with case managers. Feedback is selective, limited to only the most important areas for change.

6. Engages case managers in all aspects of the coaching and mentoring process.

Unacceptable or Rating of 1 is defined as: Is rarely effective in practicing affirmation, empathy, externalizing, internalizing and reframing when interacting with staff to discover needs and coach.

Minimally Acceptable or Rating of 4 is defined as: Is frequently effective in practicing affirmation, empathy, externalizing, internalizing, and reframing when interacting with staff to discover needs and coach.

Superior or Rating of 7 is defined as: Is consistently effective in practicing affirmation, empathy, externalizing, internalizing and reframing when interacting with staff to discover needs and coach.

7. Accurately assesses strengths and needs of case managers.

Unacceptable or Rating of 1 is defined as: Rarely uses appropriate tools (behavioral anchors, reports from management data, observation, discussion, problem solving, assessments) to assess case manager’s strengths, performance gap, skills needed to close the gap, behavioral style, learning style, and developmental (competence, willingness, and confidence) level.

Minimally Acceptable or Rating of 4 is defined as: Frequently uses appropriate tools (behavioral anchors, reports from management data, observation, discussion, problem solving, assessments) to assess case manager’s strengths, performance gap, skills needed to close the gap, behavioral style, learning style, and developmental (competence, willingness, and confidence) level.

Superior or Rating of 7 is defined as: Consistently uses appropriate tools (behavioral anchors, reports from management data, observation, discussion, problem solving, assessments) to assess case manager’s strengths, performance gap, skills needed to close the gap, behavioral style, learning style, and developmental (competence, willingness, and confidence) level.

8. Chooses coaching method to reinforce positive behavior and influence

performance improvement.

Unacceptable or Rating of 1 is defined as: Rarely plans for coaching interactions when possible or recognizes and uses coachable moments effectively. Coaching method chosen rarely reflects assessment of case manager or influences performance. Rarely models positive behavior and recognizes strengths. Rarely observes behavior, and provides constructive, behaviorally specific feedback using effective problem solving and communication skills.

Minimally Acceptable or Rating of 4 is defined as: Frequently plans for coaching interactions when possible and recognizes and uses coachable moments effectively. Coaching method chosen reflects assessment of case manager and influences performance. Models positive behavior and recognizes strengths. Frequently observes behavior, and provides constructive, behaviorally specific feedback using effective problem solving and communication skills.

Superior or Rating of 7 is defined as: Consistently plans for coaching interactions when possible and recognizes and uses coachable moments effectively. Coaching method chosen reflects assessment of case manager and influences performance. Always models positive behavior and recognizes strengths. Consistently observes behavior, and provides constructive, behaviorally specific feedback using effective problem solving and communication skills.
9. Engages the case manager in professional development (mentoring).

Unacceptable or Rating of 1 is defined as: Rarely develops a strong rapport with case managers that results in the case manager seeking guidance from coach. Does not engage case managers in developing and implementing a professional development plan that results in case manager’s skill development and career growth. Rarely matches case managers with tools and resources that will assist case manager in achieving career goals and professional development. Rarely discusses values, culture, and expectations with case managers or rewards accomplishments.

Minimally Acceptable or Rating of 4 is defined as: Frequently develops a strong rapport with case managers that results in the case manager seeking guidance from coach. Almost always effectively engages case managers in developing and implementing a professional development plan that results in case manager’s skill development and career growth. Frequently matches case managers with tools and resources that will assist case manager in achieving career goals and professional development. Frequently discusses values, culture, and expectations with case managers or rewards accomplishments.

Superior or Rating of 7 is defined as: Consistently develops a strong rapport with case managers that results in the case managers seeking guidance from coach. Effectively engages case managers in developing and implementing a professional development plan that results in case manager’s skill development and career growth. Consistently matches case managers with tools and resources that will assist case manager in achieving career goals and professional development. Consistently discusses values, culture, and expectations with case managers or rewards accomplishments.
10. Demonstrates a value of coaching, mentoring, and monitoring.

Unacceptable or Rating of 1 is defined as: Does not demonstrate an understanding of the link among learning, coaching, and practice. Does not demonstrate value and respect for families and children by modeling family-centered practice with clients and staff.

Minimally Acceptable or Rating of 4 is defined as: Generally demonstrates an understanding of the link among learning, coaching, and practice. Demonstrates value and respect for families and children by modeling family-centered practice with clients and staff.

Superior or Rating of 7 is defined as: Always demonstrates an understanding of the link among learning, coaching, and practice. Demonstrates value and respect for families and children by modeling family-centered practice with clients and staff with great skill.

11. Demonstrates knowledge and skill in the correct use of Safety Assessments and Plans. Gives staff guidance in correct usage of each.

Unacceptable or Rating of 1 is defined as: Does not understand the purpose of the Safety Assessments and Plans. Does not give staff guidance in correct usage of each.

Minimally Acceptable or Rating of 4 is defined as: Has a general understanding of the purpose of the Safety Assessments and Plans. Does give staff guidance in correct usage of each.

Superior or Rating of 7 is defined as: Has a thorough understanding of the purpose of the Safety Assessments and Plans. Gives staff thorough guidance in correct usage of each.

12. Can and does coach case managers in developing, with the family, a Case Plan that follows existing policy including family needs, strengths, history, family level and individual level objectives, and tasks for ongoing domestic violence, substance abuse or mental illness issues, juveniles, and child abuse cases.

Unacceptable or Rating of 1 is defined as: Cannot and does not coach case managers in developing, with the family, a CPS Ongoing Case Plan that follows existing policy including family needs, strengths, history, family level and individual level objectives and tasks. Tends to ignore certain pieces of information.

Minimally Acceptable or Rating of 4 is defined as: Can and does coach case managers in developing, with the family, a CPS Ongoing Case Plan that follows existing policy including family needs, strengths, history, family level and individual level objectives and tasks.

Superior or Rating of 7 is defined as: Can and does, with great detail and insight, coach case managers in developing, with the family, a CPS Ongoing Case Plan that follow existing policy including family needs, strengths, history, family level and individual level objectives and tasks.

13. Can relate the standards of practice for child and family contacts in ongoing CPS.

Unacceptable or Rating of 1 is defined as: Cannot relate the standards of practice for child and family contacts in ongoing CPS.

Minimally Acceptable or Rating of 4 is defined as: Can generally relate the standards

of practice for child and family contacts in ongoing CPS.

Superior or Rating of 7 is defined as: Can relate the standards of practice for child and family contacts in ongoing CPS with a high degree of competency.

14. Recognizes the need and processes for documenting achievement of goals

and steps by clients. Encourages case managers to celebrate change by their clients.

Unacceptable or Rating of 1 is defined as: Does not recognize the need and processes for documenting achievement of goals and steps by clients. Change is overlooked. Does not know the process for celebrating client change and does not encourage case managers to engage in this activity.

Minimally Acceptable or Rating of 4 is defined as: Recognizes the need for celebrating client change in order to consolidate gains and build momentum for future change. Knows and advises case managers in several processes that may be used to celebrate client change. Generally recognizes the need to celebrate change in individual cases and encourages case managers to do so.

Superior or Rating of 7 is defined as: Recognizes the need for documenting achievement of goals and steps by clients in order to consolidate gains and build momentum for future change. Knows and models for case managers several processes that may be used to celebrate change. Always recognizes the need to celebrate change in individual cases and ensures that case managers do so.
15. Knows and uses the best methods for case consultation with case managers. Knows the values and components of proactive and structured supervision.
Unacceptable or Rating of 1 is defined as: Does not know or use the best methods for case consultation with case managers. Does not direct the conversation regarding the case in order to address family strengths, needs, identified family and individual problems, and plans. Allows the case manager to direct the conversation with little or no guidance; OR does not engage case managers in case consultation.

Minimally Acceptable or Rating of 4 is defined as: Does know and generally uses the best methods for case consultation with case managers. Directs the conversation regarding the case in order to address family strengths, needs, identified family and individual problems, and plans. Uses case consultation as a method of supervision on a regular basis. Provides case managers with adequate

recommendations to facilitate good casework.

Superior or Rating of 7 is defined as: Does know and always uses the best methods for case consultation with case managers. Directs the conversation regarding the case in order to address family strengths, needs, identified family and individual problems, and plans. Able to overcome case manager resistance to discussing each of these areas (problem-focused approach). Uses case consultation as a method of supervision on a frequent basis. Provides case managers with excellent recommendations to facilitate best practice in their casework.
16. Demonstrates knowledge of and ability to evaluate the quality of
documentation in the assessment of Family Functioning (coping skills, parenting skills, social support systems, substance abuse, domestic relations, communication skills, decision making and problem solving skills, housing, employment, physical health, resource availability and management, child characteristics) based on:

(interview results

· observation results

· record review results

· assessment for case planning

· Comprehensive Child and Family assessment

Unacceptable or Rating of 1 is defined as: Cannot evaluate the quality of

documentation of strengths and needs in a family as a part of the thorough assessment

of the family based on the interview results, observational results, record review results

and Comprehensive Child and Family Assessment used to develop a case plan.

Minimally Acceptable or Rating of 4 is defined as: Can generally evaluate the quality

of documentation of strengths and needs in a family as a part of the thorough

assessment of the family based on the interview results, observational results, record

review results and Comprehensive Child and Family Assessment used to develop a

case plan.

Superior or Rating of 7 is defined as: Does an excellent job of evaluation the quality of documentation of strengths and needs in a family as a part of the thorough assessment of the family based on the interview results, observational results, record review results and Comprehensive Child and Family Assessment used to develop a case plan.
17. Exhibits knowledge of procedures used for placing children in out of home

care and coaches case managers on forms to be completed, time frames, and finding appropriate placements.

Unacceptable or Rating of 1 is defined as: Does not have a functional knowledge of procedures for placing children in out of home care. Does not coach case managers on the correct forms to be completed to place a child or fails to have case managers complete them. Does not know or follow time frames and is unable to follow guidelines for finding an appropriate out of home care placement.

Minimally Acceptable or Rating of 4 is defined as: Has a general knowledge of the procedures for placing children in out of home care. Coaches case managers on the correct forms to be completed to place a child and completing them in a satisfactory manner. Follows the time frames and generally follows the guidelines for finding an appropriate out of home care placement.

Superior or Rating of 7 is defined as: Has a thorough understanding of the procedures for placing children in out of home care. Coaches case managers so that they always complete the correct forms for placement in a scrupulous manner and well within the time frames. Is adept at finding an appropriate out of home care placement.

18. Ensures that case managers follow best practice standards and federal

guidelines for Periodic and Permanency Reviews.

Unacceptable or Rating of 1 is defined as: Does not ensure that case managers follow best practice standards and federal guidelines for time frames for Periodic and Permanency Reviews.

Minimally Acceptable or Rating of 4 is defined as: Ensures that case managers generally know and follow best practice standards and federal guidelines for time frames for Periodic and Permanency Reviews.

Superior or Rating of 7 is defined as: Ensures that case managers thoroughly know and follow best practice standards and federal guidelines for time frames for Periodic and Permanency Reviews.

	
	INDIANA Supervisor

SKILL ASSESSMENT SCALES

	

	Skill Assessment Scale
	Unacceptable
(1)
	Acceptable
(4)
	Superior
(7)
	Comments/Feedback

	Module III: Daily ANCHORS Educational Supervision

	1.Stages of case manager

development: Can identify the stages of case manager development and appropriate supervisor response to each stage. Can identify the current stage of his/her own case managers.

	1 2 3 4 5 6 7
	

	2. Interaction with staff: Ability to interact with their staff in a supportive manner.

	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable
(1)
	Acceptable

(4)
	Superior

(7)
	Comments/Feedback

	3. Demonstrates knowledge and the ability to direct case managers in Practice Reform, including developing trust based relationships and practicing the skills of engaging, assessing, teaming, planning and intervening.

	1 2 3 4 5 6 7
	

	4. Coaches staff in proper and effective court preparation, behavior and documentation (including court reports).
	1 2 3 4 5 6 7
	

	5. Knows and uses the characteristics of effective feedback for case managers (immediate, specific, objective, descriptive, behavioral, tentative, tied to learning, focused on sharing ideas, selective). Can distinguish constructive feedback from praise & criticism.

	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable

 (1)
	Acceptable

(4)
	Superior

(7)
	Comments/Feedback

	6. Engages case managers in all aspects of the coaching and mentoring process.
	1 2 3 4 5 6 7
	

	7. Accurately assesses strengths and needs of case managers.
	1 2 3 4 5 6 7
	

	8. Chooses coaching method to reinforce positive behavior and influence performance improvement.
	1 2 3 4 5 6 7
	

	9. Engages the case manager in professional development (mentoring).

	1 2 3 4 5 6 7
	

	10. Demonstrates a value of coaching, mentoring and monitoring.

	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable

(1)
	Acceptable

(4)
	Superior

(7)
	Comments/Feedback

	11. Demonstrates knowledge and skill in the correct use of Safety Assessments and Plans. Gives staff guidance in correct usage of each.

	1 2 3 4 5 6 7
	

	12. Can and does coach case managers in developing, with the family, a Case Plan that follows existing policy including family needs, strengths, history, family level and individual level objectives, and tasks for ongoing domestic violence, substance abuse or mental illness issues, juveniles, and child abuse cases.

	1 2 3 4 5 6 7
	

	13. Can relate the standards of practice for child and family contacts in ongoing CPS.
	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable
(1)
	Acceptable

(4)
	Superior

(7)
	Comments/Feedback

	14. Recognizes the need and processes for documenting achievement of goals and steps by clients. Encourages case managers to celebrate change by their clients.

	1 2 3 4 5 6 7
	

	15. Knows and uses the best methods for case consultation with case managers. Knows the values and components of proactive and structured supervision.

	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable
(1)
	Acceptable

(4)
	Superior

(7)
	 Comments/Feedback

	16. Demonstrates knowledge of and ability to evaluate the quality of documentation in the assessment of Family Functioning (coping skills, parenting skills, social support systems, substance abuse, domestic relations, communication skills, decision making and problem solving skills, housing, employment, physical health, resource availability and management, child characteristics) based on: observation results, record review results, assessment for case planning, and Compreshensive Child and Family assessment.

	1 2 3 4 5 6 7
	

	17. Exhibits knowledge of procedures used for placing children in out of home care and coaches case managers on forms to be completed, time frames, and finding appropriate placements.

	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable
(1)
	Acceptable

(4)
	Superior

(7)
	Comments/Feedback

	18. Ensures that case managers follow best practice standards and federal guidelines for Periodic and Permanency Reviews.

	1 2 3 4 5 6 7
	

Module IV – Personnel Management and ICWIS
For Supervisors
New Supervisor Training

HR Learning Objectives

1. Hiring Process – Is able to utilize interview tool to ask and evaluate behaviorally-based interview questions with appropriate follow-up questions, and reference checks and understands the relationship of hiring process to turnover and management issues.

Unacceptable or Rating of 1 is defined as: uses interview tool but does not ask follow up questions or explore risk factors; does not contact all references; cannot explain how hiring is related to turnover and other management issues;

Minimally Acceptable or Rating of 4 is defined as: uses interview tool and asks some follow-up questions but does not explore risk factors in depth and clarify behavior that may seem challenging for an employee; makes an effort to contact references but may not follow-up if not available; understands that hiring is important but cannot explain how the initial hiring decision may be related to turnover.

Superior or Rating of 7 is defined as: uses interview tool and fully explores all questions including in-depth follow-up questions of any identified risk factor; makes every effort to contact all references identified; can clearly explain how the hiring decision directly impacts on employee morale, turnover and other internal management issues;

2. Working Tests- Is knowledgeable about and understands the working test role in the hiring process, including differentiating between the original working test and a promotional working test, and can provide appropriate feedback to employee and make appropriate recommendations to superiors regarding granting permanent status or extending the working test.

Unacceptable or a Rate of 1 is defined as: unsure of what the working test period is and how to provide feedback to employee during this period. Has no mechanism to track when the working test should be complete for each new employee hired or promoted.

Minimally Acceptable or Rating of 4 is defined as: Understands a working test period and the difference between the original working test and a promotional working test, but has not developed a formal feedback mechanism for employees affected to provide them with information about their strengths in the position or possible areas that need improvement.

Superior of a Rate of 7 is defined as: Fully understands the concept of a working test period for both new employees and employees who have been promoted and has an established protocol for providing feedback to such employees about their strengths as well as any areas they might need to improve. Has good documentation. Has a plan in place to address any deficiencies.

3. Performance Management - Knowledgeable about the components of the performance management cycle, how the process supports the agency in achieving its mission/vision and outcomes and what is what type of documentation is needed for each phase in cycle.

Unacceptable or Rating of 1 defined as: Unsure of the mechanics of a performance management system and how the three levels of state performance are defined or measured; does not understand how to conduct an effective employee counseling session; Doesn’t complete work profiles on employees he/she is responsible for; unsure of what process to use to provide both recognition to employees and/or corrective feedback to employees.

Minimally Acceptable or Rating of 4 defined as: Knowledgeable about the performancemanagement system and the type of documentation needed for each phase in the cycle. Unsure how the system supports the agency mission/vision or how it helps lead to better outcomes. Has some idea of how to differentiate employees within the three levels of the state performance management system. Understands the importance of establishing work profiles and of developing a feedback mechanism to reward successes and address deficiencies.

Superior or Rating of 7 defined as: Fully comprehends the performance management

cycle and can explain in detail how this cycle supports the agency mission/values and improves outcomes for children and families. Has a well-defined process of providing feedback to employees about strengths and needs including appropriate documentation. Has a system in place to address any issues that arise. Can conduct effective employee counseling sessions.

4. Addressing problems – the supervisor can recognize and differentiate between an unwillingness to do a job vs. an inability to do a job, including the underlying need of an employee’s performance or behavior problem.

Unacceptable or Rating of 1 is defined as: Takes immediate action against egregious behavior without obtaining complete information, analyzing the information or processing it with the employee and a superior. Does not understand the steps in progressive discipline.

Minimally acceptable or Rating of 4 defined as: Has a basic understanding of progressive discipline and obtains complete information about identified challenges. However, does not seek to analyze this information to understand the underlying need, or identify and put in place a formal work improvement plan with appropriate management support.

Superior or Rating of 7 is defined as: Once a performance or behavior problem is identified, takes time to fully explore all of the circumstances and makes an informed decision about an employee’s unwillingness to do a job vs. their ability to do that job which includes understanding the underlying need. Identifies training resources or other support needed by the employee to address the problem and engages management support if appropriate to assist employee. Fully understands all of the steps in the progressive discipline process and makes appropriate disciplinary decisions based on all available information.

5. Entitlements - Has basic knowledge about employee due process entitlements; understands the pre-deprivation process and can identify when it must be applied; can respond appropriately when employee wishes to challenge or rebut documentation or disciplinary actions.

Unacceptable or Rating of 1 is defined as: Unsure of how to conduct a pre-deprivation meeting and what documentation is needed. Unsure of how to respond if an employee wishes to challenge disciplinary actions taken or negative documentation about their behavior placed in their file. Unable to explain what due process entitlements employees might have.

Minimally Acceptable or Rating of 4 is defined as: Can explain the purpose of a pre-deprivation process but unsure how to conduct one or what documentation might be required. Knows how to respond if an employee wishes to challenge any disciplinary actions taken against them, but unsure what due process entitlements employees may have.

Superior or Rating of 7 is defined as: Fully understands and can explain all employees’ due process entitlements. Is able to appropriately conduct pre-deprivation meetings including preparing any documentation required. Is able to respond appropriately to any employee who wishes to challenge disciplinary actions taken against them or who wishes to rebut any documentation prepared about their behavior that they do not agree with.

SUPERVISOR ICWIS SKILL ASSESSMENT SCALES

1. Courtesy Interviews: Knowledge and application of completing a courtesy interview in ICWIS correctly.
Unacceptable or a Rating of 1 is defined as: Is not knowledgeable of the process of correctly completing a courtesy interview in ICWIS so that both counties receive appropriate credit for their participation in a courtesy interview. Cannot verbally explain the process and cannot explain how to effectively access the appropriate help feature that provides the guide to correctly enter a courtesy interview into ICWIS.

Minimally Acceptable or Rating of 4 is defined as: Understands what a courtesy interview is. Knows how to access online help for entering a courtesy interview in ICWIS and demonstrates an ability to use the online help correctly to either enter the data themselves or to see to it that the data has been correctly entered in ICWIS by their staff. Can refer subordinates to online help instructions for courtesy interviews.

Superior or Rating of 7 is defined as: Understands what a courtesy interview is. Knows the proper protocol for either requesting or responding to a request for a courtesy interview. Demonstrates both an ability to enter the data correctly themselves and to review Intakes to ensure that others have correctly entered courtesy interview in ICWIS without having to consult online help. Ensures that subordinates who handle courtesy interviews as either Intake workers or Assessment workers are provided with correct information regarding the entry of courtesy interview intakes into ICWIS and how to coordinate communication with the other county. Can advise others how to access online help for courtesy interviews.

2. Intake Approval: Knowledge and application of reviewing Intakes for appropriateness prior to approval in ICWIS.

Unacceptable or Rating of 1 is defined as: Is not knowledgeable of what elements are required to be entered into Intakes prior to approval and cannot verbally explain how to effectively access the appropriate help feature that provides a listing of the required elements that are necessary for Intake approval.

Minimally Acceptable or Rating of 4 is defined as: Understands the required elements to be entered into Intake prior to approval. Knows how to access online help for a listing of the required elements that are necessary for Intake approval.

Superior or Rating of 7 is defined as: Understands the required elements to be entered into Intake prior to approval. Knows how to access online help for a listing of the required elements that are necessary for Intake approval. Can demonstrate this understanding through practical application, by having minimal monthly unapprovals.

3. Decisions: Knowledge and application of making the appropriate decisions for Intakes including knowledge of follow up steps determined by the Intake decision.

Unacceptable or Rating of 1 is defined as: Is not knowledgeable of the various decision possibilities in ICWIS for an Intake, cannot verbally explain the various decision possibilities for an Intake in ICWIS, and is not knowledgeable of any follow up steps that need to be taken as determined by the various decision choices.

Minimally Acceptable or Rating of 4 is defined as: Understands the various possible decisions that can be made with an Intake in ICWIS and is able to verbally explain the follow up steps that need to be taken determined by the various decision choices.

Superior or Rating of 7 is defined as: Understands the various possible decisions that can be made with an Intake in ICWIS, and can demonstrate this understanding of the various decisions in Intake through practical application in ICWIS by making the appropriate decisions for each Intake in ICWIS. Can also demonstrate the understanding of the follow up steps that may need to be taken as determined by the decision choice through accurate documentation in ICWIS.

4. Screening: Knowledge and application of appropriately searching out persons in the CPI, and screening these persons appropriately so that no DCS history is lost or segmented across duplicate personal ID numbers in ICWIS.

Unacceptable or Rating of 1 is defined as: Is not knowledgeable of the process of appropriately searching and screening persons in the CPI resulting in numerous duplicate personal ID numbers and cannot verbally explain the process of screening a person in the CPI. Is not knowledgeable in what a duplicate personal ID number is, or how to correct it.

Minimally Acceptable or Rating of 4 is defined as: Understands what a duplicate personal ID number is and can verbally explain the process of correctly searching and screening a person in the CPI. Knows how to access online help for correcting duplicate personal ID numbers and can refer subordinates to online help instructions for Duplicate Personal ID numbers.

Superior or Rating of 7 is defined as: Understands what a duplicate personal ID number is and can demonstrate their ability to correctly search and screen a person in the CPI without creating a Duplicate Personal ID number. Also is able to review the Duplicate Victim Report to see that others have correctly entered the people into the profile without creating a Duplicate Personal ID number. Can advise others on how to access online help for Duplicate Personal ID numbers.

5. Timelines for Intake: Knowledge and application of various timelines that are guided by policy on Intake.

Unacceptable or Rating of 1 is defined as: Is not knowledgeable of any timelines associated with the initiation of an Intake Report and cannot verbally explain more than one timeline for an intake report.

Minimally Acceptable or Rating of 4 is defined as: Understands the various timelines associated with an Intake Report, how these timelines are guided by DCS Policy, and can demonstrate this understanding either by verbal explanation or by practical application in ICWIS.

Superior or Rating of 7 is defined as: Understands the various timelines associated with an Intake Report, how these timelines are guided by DCS Policy, and can demonstrate this knowledge by practical demonstration in ICWIS and adhering to those timelines.

6. Assessment approval: Knowledge and application of reviewing Assessments for appropriateness prior to approval in ICWIS.

Unacceptable or Rating of 1 is defined as: Is not knowledgeable of what elements are required to be entered into Assessments prior to approval, including required wording within the conclusion, and cannot verbally explain how to effectively access the appropriate help feature that provides a listing of the required elements that are necessary for Assessment approval.

Minimally Acceptable or Rating of 4 is defined as: Understands the required elements that need to be entered into Assessment prior to approval, including required wording within the conclusion. Demonstrates the ability to use the online help correctly and can refer subordinates to online help.

Superior or Rating of 7 is defined as: Understands the required elements that should be entered into an Assessment prior to approval, including required wording within the conclusion. Demonstrates the ability to use the online help correctly, and can advise others on how to access online help. Able to demonstrate knowledge of the required elements as a regular part of supervisory approval of Assessments by conducting a thorough review of the assessment prior to approval and appropriately disapproving assessments which lack data or contain discrepancies in data to support the recommended conclusion by the worker.

7. Mental Health Screenings: Knowledge and application of correctly identifying when a mental health screening should be done according to policy, and correctly completing a mental health screening in ICWIS when appropriate.

Unacceptable or Rating of 1 is defined as: Is not knowledgeable of what a mental health screening is, when to complete a mental health screening according to DCS Policy, and cannot verbally explain the help feature that would provide them with this required element in Case Management.

Minimally Acceptable or Rating of 4 is defined as: Understands what a mental health screening is in ICWIS, and is able to demonstrate (either verbally or practically) the required times a mental health screening should be completed and how to complete a mental health screening.

Superior or Rating of 7 is defined as: Understands what a mental health screening is, understands each and every time a child requires a mental health screening to be completed, and is able to demonstrate this knowledge in ICWIS by completing a mental health screening. Knows how to monitor staff’s performance in entering mental health screening information into ICWIS in a timely manner.

8. Creating a Case: Knowledge and application of correctly identifying when a case needs to be created with a family and knowing the appropriate dates/case types to utilize for the most successful outcome for the children.

Unacceptable or Rating of 1 is defined as: Is not knowledgeable of when to create a case with a family or what the appropriate dates to use for the case are, and is unable to determine which case type to implement for each child. Cannot verbally explain the process of creating a case, cannot explain the differences between various case types, and is unaware of the appropriate dates to utilize with the case being created.

Minimally Acceptable or Rating of 4 is defined as: Understands when to create a case, can verbally explain the process of creating a case, and can explain the differences between case types. Understands what status and start dates to use, and the possible problems that using the wrong status dates and start dates can create within a case. Understands and can explain how to avoid and/or correct these problems.

Superior or Rating of 7 is defined as: Understands when to create a case, can practically demonstrate the process of creating a case, and fully understands the differences between case types. Has strong understanding of what status and/or start dates to use with case types, and can demonstratively avoid problems with later case management data entry by utilizing the correct dates.

9. Timelines: Knowledge and application of correctly entering required information into ICWIS in a timely manner as determined by Policy.

Unacceptable or Rating of 1 is defined as: Is not knowledgeable in the various timelines set forth by DCS Policy, and cannot explain how to access the many help features that would provide them with this information. Cannot define more than two timelines, and consistently pulls fatal AFCARS errors on their cases or the cases of their Staff members.

Minimally Acceptable or Rating of 4 is defined as: Understands the purpose and the process of timely data entry in ICWIS and can verbally provide various timelines set for by DCS Policy. Is able to demonstrate this knowledge by having few fatal AFCARS errors on their case load or the case load of their staff, and can verbally explain how to access the various help features which would provide the numerous timelines instituted by DCS Policy.

Superior or Rating of 7 is defined as: Understands the purpose and the process of timely data entry in ICWIS and demonstrates this knowledge by having no fatal AFCARS errors on either their caseload or the caseload of their staff at the time of AFCARS submission to the Federal agency Administration for Children and Families (ACF). Can demonstrate how to access the help features that would provide the various timelines instituted by DCS Policy, and regularly utilizes the various worksheets with their staff to ensure timely data entry into ICWIS of all required events.

10. AFCARS: Understands the purpose and the process of AFCARS and its impact on DCS. Is able to decipher which “errors” are fatal, which are inconsistencies, and which errors are missing data. Understands how to correct errors within ICWIS so as to pull off cases from the reports prior to the bi-annual submission to the Federal Government.

Unacceptable or Rating of 1 is defined as: Fails to avoid AFCARS errors on their caseload/staff’s caseload. Cannot verbally explain the difference between fatal errors, inconsistency errors, and missing data errors. Cannot identify which cases have errors, or how to correct those errors within the cases. Cannot access the various help features to obtain instruction on how to correct errors and submit cases for AFCARS update.

Minimally Acceptable or Rating of 4 is defined as: Understands and can verbally explain the difference between fatal errors, inconsistency errors, and missing data errors. Is able to access the various help features to obtain instruction on how to correct errors and submit cases for an AFCARS update, and can verbally explain how to correct AFCARS errors as needed. Can demonstrate this knowledge by having few AFCARS errors on their own caseload or the caseloads of their staff.

Superior or Rating of 7 is defined as: Have demonstrative knowledge of AFCARS Fatal Errors, and can easily correct inconsistency errors and missing data errors. Demonstrates how to access the various help features available to obtain instruction on how to correct errors and submit cases for AFCARS update. Regularly utilizes the AFCARS error reports in monitoring their staff’s performance resulting in no AFCARS errors for themselves and their subordinates at the time of the agency’s AFCARS submission to ACF.

11. Eligibility: Knowledge of the various eligibility programs, how to determine a child’s eligibility in case management by use of verifications, and how federal reimbursement for a child’s care is paid back to the State of Indiana.

Unacceptable or Rating of 1 is defined as: Does not understand the purpose or the process of Eligibility and cannot verbally explain the various eligibility programs, how a child’s eligibility is determined, or what the reimbursement percentage is from the eligibility programs. Has numerous cases (either their own or their staff’s) that are on either the initial placement pended roster or the county pended roster in ICWIS.

Minimally Acceptable or Rating of 4 is defined as: Understands the purpose and the process of Eligibility and can verbally explain the importance of the eligibility programs. Can demonstrate a partial knowledge in Eligibility entry in ICWIS, and can access the various help features to aid in an eligibility determination. Has knowledge on the percentage reimbursement for eligibility programs, and can verbally explain or demonstrate this knowledge through minimal cases (either their own or their staff’s) going to the initial placement roster or the county pended roster in ICWIS.

Superior or Rating of 7 is defined as: Fully understands the purpose and the process of Eligibility and can explain the importance of the eligibility programs. Fully understands which program would be most beneficial for a case and can ensure a reimbursement that is the highest possible. Can demonstrate knowledge in Eligibility entry in ICWIS and can access the various help features to aid in an eligibility determination. Fully knowledgeable on the percentage reimbursement for eligibility programs. Can demonstrate their full knowledge of Eligibility through seldom having cases (either their own or their staff’s) going on the initial placement pended roster or the county pended roster in ICWIS.

12. Administration Module: Knowledge of the various elements that can be accessed and completed through this module.

Unacceptable or Rating of 1 is defined as: Unable to utilize the administration module for various tasks within the scope of their job. Cannot access the administration module or utilize the module to ensure they are completed various necessary items and actions to ensure timely and accurate ICWIS data.

Minimally Acceptable or Rating of 4 is defined as: Has working knowledge of the Administration Module and can verbally explain the various tasks that can be completed from the administration module, as well as the information that can be accessed, researched, and corrected from this module.

Superior or Rating of 7 is defined as: Has demonstrative knowledge of the Administration Module and can complete the various tasks available through this module, as well as access the various information that is available in this module.

13. Reports: Knowledge of various reports and management tools that the supervisor can utilize to ensure timely, accurate, and dependable information has been entered into ICWIS for each child’s RAC.

Unacceptable or Rating of 1 is defined as: Unable to differentiate between a Statistical Report and a Management Tool, and cannot access the reports module or decipher the information that is provided through this module.

Minimally Acceptable or Rating of 4 is defined as: Understands the difference between a Statistical Report and a Management Tool. Can utilize reports and management tools to better supervise their teams, and ensure that the information entered into ICWIS is accurate and appropriate. Can partially manage their team or unit “by the numbers” as the Director of DCS is doing, as well as verbally explain how to access help in understanding the various reports and management tools for more effective management of their team or unit.

Superior or Rating of 7 is defined as: Understands the difference between statistical reports and managements tools and can access the Reports Module. Able to decipher the information and demonstrate their working knowledge of the reports or tools for more effective supervision of their team or unit. Able to incorporate the use of the reports/tools in the management of their unit or team on a regular basis and able to aid their subordinates or peers in understanding the “management by numbers” philosophy.
	
	INDIANA Supervisor

SKILL ASSESSMENT SCALES

	

	Skill Assessment Scale
	Unacceptable
(1)
	Acceptable

(4)
	Superior

(7)
	Comments/Feedback

	Module IV: Daily Anchors HR Learning Objectives

	1. Hiring Process – Is able to utilize interview tool to ask and evaluate behaviorally based interview questions, and reference checks and understands the relationship of hiring process to turnover and management issues.
	1 2 3 4 5 6 7
	

	2. Working Tests – Is knowledgeable about and understands the working test role in the hiring process, including differentiating between the original working test and a promotional working test, and can provide appropriate feedback to employee and make appropriate a recommendations to superiors regarding granting permanent status or extending the working test.
	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable
(1)
	Acceptable

(4)
	Superior

(7)
	Comments/Feedback

	3. Performance Management – Knowledgeable about the components of the performance management cycle, how the process supports the agency in achieving its mission/vision and outcomes and what is what type of documentation is needed for each phase in cycle.

	1 2 3 4 5 6 7
	

	4. Addressing Problems – The supervisor can recognize and differentiate between an unwillingness to do a job vs. an inability to do a job, including the underlying need of an employee’s performance or behavior problem.

	1 2 3 4 5 6 7
	

	5. Entitlements – Has basic knowledge about employee due process entitlements; understands the pre-deprivation process and can identify when it must be applied; can respond appropriately when employee wishes to challenge or rebut documentation or disciplinary actions.

	1 2 3 4 5 6 7
	

	
	INDIANA Supervisor
SKILL ASSESSMENT SCALES

	

	Skill Assessment Scale
	Unacceptable (1)
	Acceptable (4)
	Superior (7)
	Comments/Feedback

	Module IV: DAILY ANCHORS ICWIS

	1. Knowledge and application of completing a courtesy interview in ICWIS correctly.

	1 2 3 4 5 6 7
	

	2. Knowledge and application of reviewing Intakes for appropriateness prior to approval in ICWIS.
	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable (1)
	Acceptable (4)
	Superior (7)
	Comments/Feedback

	3. Knowledge and application of making the appropriate decisions for Intakes including knowledge of follow up steps determined by the Intake decision.

	1 2 3 4 5 6 7
	

	4. Knowledge and application of appropriately searching out persons in the CPI, and screening these persons appropriately so that no DCS history is lost or segmented across duplicate ID numbers in ICWIS.

	1 2 3 4 5 6 7
	

	5. Knowledge and application of various timelines that are guided by policy on Intake.

	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable (1)
	Acceptable (4)
	Superior (7)
	Comments/Feedback

	6. Knowledge and application of reviewing Assessments for appropriateness prior to approval in ICWIS.

	1 2 3 4 5 6 7
	

	7. Knowledge and application of correctly identifying when a mental health screening should be done according to policy, and correctly completing a mental health screening in ICWIS when appropriate.

	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable (1)
	Acceptable (4)
	Superior (7)
	Comments/Feedback

	8. Knowledge and application of correctly identifying when a case needs to be created with a family and knowing the appropriate dates/case types to utilize for the most successful outcome for the children.

	1 2 3 4 5 6 7
	

	9. Knowledge and application of correctly entering required information into ICWIS in a timely manner as determined by Policy.

	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable (1)
	Acceptable (4)
	Superior (7)
	Comments/Feedback

	10. Understands the purpose and the process of AFCARS and its impact on DCS. Is able to decipher which “errors” are fatal, which are inconsistencies, and which errors are missing data. Understands errors within ICWIS so as to pull off cases from the reports prior to the bi-annual submission to the Federal Government.

	1 2 3 4 5 6 7
	

	11. Knowledge of the various eligibility programs, how to determine a child’s eligibility in case management by use of verifications, and how federal reimbursement for a child’s care is paid back to the State of Indiana.

	1 2 3 4 5 6 7
	

	12. Knowledge of the various elements that can be accessed and completed through this module.
	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable (1)
	Acceptable (4)
	Superior (7)
	Comments/Feedback

	13. Knowledge of various reports and management tools that the supervisor can utilize to ensure timely, accurate, and dependable information has been entered into ICWIS for each child’s RAC.
	1 2 3 4 5 6 7
	

Module V: Supportive Supervision

Training Competencies & Learning Objectives

Competency 1:

Knows the value of supportive supervision.

a) Describes the major components of supportive supervision.

b) Differentiates supportive supervision from administrative and educational supervision.

c) Describes the importance of humor in the workplace.

d) Lists the rules for using humor in the workplace.

Competency 2:

Knows how to motivate staff.

a) Can effectively engage diverse groups of people in working together toward a common goal.
b) Recognizes differing motivations amongst staff.
c) Describes the components of a positive work environment.
d) Describes the modes of empathy.
e) Knows how to apply each mode of empathy.

Competency 3:

Able to recognize secondary trauma in self and others and implement strategies to address it.

a) Defines secondary trauma, the indicators, risk factors, and possible causes.
b) Differentiates between secondary trauma and other stress-related conditions.
c) Knows self-care strategies to address secondary trauma.
d) Describes SAFE-R model for debriefing secondary trauma situations.
e) Demonstrates the ability to debrief secondary trauma situations in case examples.

Competency 4:

Able to recognize burnout and recommend interventions to address it.

a) Defines burnout, the indicators, risk factors, and possible causes.
b) Describes the supervisor’s role in preventing burnout.
c) Describes the concept of resiliency.
d) Lists ways of encouraging resiliency in workers.

Competency 5:

Able to assess and improve team functioning.

a) Describes the benefits of having a work group that is cohesive.
b) Lists guidelines for establishing a cohesive work group.
c) Identifies ways groups can increase their cohesiveness.
d) Describes the stages of team development.
e) Identifies the characteristics of effective teams.
f) Identifies the common issues teams encounter as they work together.
g) Describes the strategies for preventing and overcoming team issues.

Competency 6:

Able to identify and facilitate successful resolution of conflict.

a) Assesses their own mode of conflict.
b) Describes the different modes of conflict management and appropriate uses for each.
c) Explains the “Getting to Yes” model for negotiation.
d) Demonstrates conflict management in case examples.

Competency 7:

Able to apply strategies to increase the job satisfaction of workers and improve retention.

a) Describes factors related to retention of workers.
b) Describes the components of a reward system.
c) Describes informal and formal rewards.
d) Explains the steps for implementing a reward system.
e) Demonstrates application of a reward system to workers on their unit.

Daily Behavioral Anchors

1.
Able to demonstrate the knowledge and skills to motivate Staff. Can effectively engage diverse groups of people in working towards a common goal and understand the components of a positive work environment (openness, mutual trust, mutual respect, and mutual concern, challenge, & excitement).

Unacceptable or Rating of 1 is defined as: Is unable to motivate staff (individually or as a tem). Is not able to engage diverse groups of people and does not understand the components of a positive work environment.
Minimally Acceptable or Rating of 4 is defined as: Is able to motivate staff. Is able to engage a diverse group of people. Has an understanding of what motivates their workers and understand the components of a positive work environment.

Superior or Rating of 7 is defined as: Is able to motivate staff and engage a diverse group of people. Has an understanding of what motivates their workers and understand the components of a positive work environment. Uses the parallel process in engaging case managers individually and as a tem to motivate them to achieve personal and professional goals while fulfilling the organization’s mission and vision. Consistently creates a work environment where workers feels supportive and encourages a positive attitude among workers by incorporating the components of a positive work environment.
Unde
Und
2.
Can describe the modes of empathy and know how to apply each mode of empathy.

Unacceptable or Rating of 1 is defined as: Cannot describe the modes of empathy and is not able to apply any of the modes of empathy.

Minimally Acceptable or Rating of 4 is defined as: Is able to define the modes of empathy and is able to apply each of the modes of empathy. At times can engage case managers utilizing the various modes of empathy.

Superior or Rating of 7 is defined as: Is able to define the modes of empathy. Recognizes empathy as one of the core conditions for building trust based relationships. Recognizes the relationship between feeling supported and job satisfaction thus consistently engages case managers utilizing the five modes of empathy
3.
Understands the characteristics of secondary trauma and is able to recognize secondary trauma in self and others and implement strategies to address it.

Unacceptable or Rating of 1 is defined as: Does not understand the characteristics of secondary trauma. Fails to recognize the symptoms of secondary trauma in self or staff therefore is not able to implement strategies to effectively address it.

Minimally Acceptable or Rating of 4 is defined as: Has an understanding of the characteristics of secondary trauma. Is able to recognize the symptoms of secondary trauma in self and staff and has identified personal strategies to reduce/manage own stress for themselves and their staff.

Superior or Rating of 7 is defined as: Has an understanding of the characteristics of secondary trauma and always recognize the symptoms of secondary trauma in self and staff. Has identified and consistently utilizes personal strategies to manage own stress. Able to articulate, model, and coach case managers around these strategies for stress management for themselves and their staff. Works with staff to employ self-care strategies and consistently utilizes a model such as (SAFE-R) to debrief critical incidents as a strategy to reduce the impact of the traumatic event

4.
Understands the characteristics of burnout (including indicators, risk factors, and possible causes) and recommend interventions to address it.

Unacceptable or Rating of 1 is defined as: Does not understand the characteristics of burnout (including indicators, risk factors, and possible causes) and is not able to recommend interventions to address it.

Minimally Acceptable or Rating of 4 is defined as: Understands the characteristics of burnout ((including indicators, risk factors, and possible causes) and is able to recommend interventions to address it.
Superior or Rating of 7 is defined as: Understands their role in preventing burnout among their workers. Understands the characteristics of burnout (including indicators, risk factors, and possible causes) and is proactive in the strategies to prevent burnout. Has tools and resources readily available for workers and works to encourage resiliency in workers.

5.
Able to assess and improve team functioning. Understands the characteristics of team and the dynamic of team functioning.

Unacceptable or Rating of 1 is defined as: Is not able to assess and improve team functioning. Does not understand the characteristics or the dynamics of team functioning.

Minimally Acceptable or Rating of 4 is defined as: Is able to assess team function. Is aware of the characteristics and the dynamics of team functioning and works to establish a cohesive team.

Superior or Rating of 7 is defined as: Is able to assess team function. Is aware of the characteristics and the dynamics of team functioning and works to establish a cohesive team. Recognizes the need to emphasize individual goals and group goals. Regularly evaluates the overall team functioning and employs strategies to continue working towards developing a cohesive team.

6.
Can describe the stages of team development (Forming, Storming, Norming, and Performing). Is able to identify current stage of their team and employs strategies to move team through each stage.

Unacceptable or Rating of 1 is defined as: Is not able to describe the stages of team development. Cannot identify which stage of development their team is and thereby is unable to employ strategies to move them through the stages.

Minimally Acceptable or Rating of 4 is defined as: Is able to describe the stages of team development. Can identify which stage of development their team is and employs strategies (at times) to move them through the stages.

Superior or Rating of 7 is defined as: Is able to describe the stages of team development. Is aware of the stage their team is presently in and consistently uses strategies to move the team through the various stages. Is proactive in their efforts.
7.
Able to identify and facilitate successful resolution of conflict. Can describe the different modes of conflict management(Competing, Accommodating, Avoiding, Collaborating and Compromising) and appropriate uses for each.

Unacceptable or Rating of 1 is defined as: Is unable to identify or facilitate successful resolution of conflicts. Is not able to describe the different modes of conflict manager or the appropriate uses for each.

Minimally Acceptable or Rating of 4 is defined as: Is able to identify and facilitate successful resolution of conflict. Can describe the different modes of conflict management and appropriate uses for each.

Superior or Rating of 7 is defined as: Able to identify and facilitate successful resolution of conflict. Can describe the different modes of conflict management and appropriate uses of each. Can assess the conflict that arise in their unit and understands which mode of conflict is appropriate for the particular situation.
8.
Can engage the family case manager in supervision by use of “I” messages, eye contact, universalizing, use of reflective listening techniques, shows empathy, respectful.

Unacceptable or Rating of 1 is defined as: Cannot join with the family, does not use “I” messages, does not use eye contact, does not use techniques such as universalizing, does not use reflective listening techniques, show empathy or act in a respectful manner towards clients.

Minimally Acceptable or Rating of 4 is defined as: Has a repertoire of tools to join and does so appropriately given the context of the situation. Can join with the family, does use “I” messages, does use eye contact, does use techniques such as universalizing, does use reflective listening techniques, shows empathy and acts in a respectful manner towards clients.

Superior or Rating of 7 is defined as: Has a repertoire of tools to join and does so appropriately given the context of the situation. Joins with the family, uses with great skill “I” messages and eye contact, effectively utilizes techniques such as universalizing, reflective listening techniques, shows empathy and acts in a respectful manner towards clients.

9.
Can deal effectively with a resistant family case manager by remaining calm, respectful but authoritative, understanding, etc.

Unacceptable or Rating of 1 is defined as: Cannot deal effectively with a resistant client. Does not remain calm, respectful but authoritative, or understanding. Manner and actions tend to make resistant clients more resistant and non‑resistant clients become resistant.

Minimally Acceptable or Rating of 4 is defined as: Can deal fairly effectively with a resistant client by remaining calm, respectful but authoritative, and understanding. Manner and actions tend to make resistant clients less resistant. Actions do not inflame non‑resistant clients.

Superior or Rating of 7 is defined as: Deals very effectively with a resistant client by remaining calm, respectful but authoritative, and understanding. Manner and actions make resistant clients cooperative. Actions do not inflame non‑resistant clients.

	
	INDIANA Supervisor

SKILL ASSESSMENT SCALES

	

	Skill Assessment Scale
	Unacceptable
 (1)
	Acceptable

(4)
	Superior

(7)
	Comments/Feedback

	Module V: Daily Anchors Supportive Supervision

	1. Able to demonstrate the knowledge and skills to motivate Staff. Can effectively engage diverse groups of people in working towards a common goal and understand the components of a positive work environment (openness, mutual trust, mutual respect, and mutual concern, challenge, & excitement).
	1 2 3 4 5 6 7
	

	2. Can describe the modes of empathy and know how to apply each mode of empathy.
	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable
 (1)
	Acceptable

(4)
	Superior

(7)
	Comments/Feedback

	3. Understands the characteristics of secondary trauma and is able to recognize secondary trauma in self and others and implement strategies to address it.

	1 2 3 4 5 6 7
	

	4. Understands the characteristics of burnout (including indicators, risk factors, and possible causes) and recommend interventions to address it.

	1 2 3 4 5 6 7
	

	5. Able to assess and improve team functioning. Understands the characteristics of team and the dynamic of team fuctioning.
	1 2 3 4 5 6 7
	

	6. Can describe the stages of team development (Forming, Storming, Norming, and Performing). Is able to identify current stage of their team and employs strategies to move team through each stage.
	1 2 3 4 5 6 7
	

	Skill Assessment Scale
	Unacceptable

 (1)
	Acceptable

(4)
	Superior

(7)
	Comments/Feedback

	7. Able to identify and facilitate successful resolution of conflict. Can describe the different modes of conflict management (Competing, Accommodating, Avoiding, Collaborating and Compromising) and appropriate uses for each.
	1 2 3 4 5 6 7
	

	8. Can engage the family case manager in supervision by use of “I” messages, eye contact, universalizing, use of reflective listening techniques, shows empthy, respectful.
	1 2 3 4 5 6 7
	

	9. Can deal effectively with a resistant family case manager by remaining calm, respectful but authoritative, understanding, etc.

	1 2 3 4 5 6 7
	

	Evaluation of Supervisor Mentor By County Director
	
	

	Indiana Department of Child Services
	
	

	
	
	

	Name of Supervisor Mentor
	Date (month, day, year)
	

	Name(s) of New Supervisor
	County
	

	
	
	

	Task
	Met Expectations
	Did Not Meet Expectations

	
Worked with New Supervisor during initial six months working test period.
	
	

	Completed required assessments on identified skills and provided feedback to trainee on strengths and needs.
	
	

	Provided additional assistance to new supervisor on any identified needs.
	
	

	Provided feedback to County Director regularly and worked with County Director to provide additional mentoring and guidance in any areas that needed improvement.
	
	

	Provided rating sheets to the Staff Development Supervisor Mentor Coordinator as requested.
	
	

	Overall performance of supervisor.
	
	

	
	
	

	Comments
	
	

	
	
	

	Signature of County Director
	Date (month, day, year)
	

	Please forward completed form to:
	Administrative Assistant, Staff Development

	
	302 West Washington Street Room E306 - MS 47

	
	Indianapolis, IN 46204
	

	
	Fax: (317) 234-4497
	

PAGE
1
 Indiana Supervisor Skill Assessment Scales

Updated December 2009

