Parent Partner Job Description

General Duties and Responsibilities

Parent Partners are parents (mothers and fathers) who have first-hand experience with the Child Welfare system, and who have exhibited exceptional qualities in their own efforts to develop viable permanency plans for their children, an understanding of how the Child Welfare system works, an appreciation of what it takes to be successful, and personal qualities that lend themselves to collaboration on various levels. The preferred Parent Partner candidate will possess a positive attitude, sincerity, and a willingness to help others. In order to be considered for this position, the Parent Partner’s case must be closed for one year, they must be clean and sober, and he/she must be maintaining family stability.

It is important that Parent Partners reflect the rich and diverse makeup of our community. Candidates of all nationalities, ethnicities and languages are invited to participate as Parent Partners, as are both mothers and fathers.
A Parent Partner must have the ability to get to court, meetings, and appointments. A valid driver’s license is necessary, and reliable transportation is preferred..

In general, Parent Partners are expected to exhibit the following qualities:

A.
WORK HABITS

1.
Performs expected work responsibly

2.
Is punctual and consistently works regularly scheduled work hours

3.
Organizes time efficiently and productively

4.
Prepares work accurately, in accordance with direction, and within agreed
upon timeframes
5.
Sets realistic goals in assuming initiative for developing new projects, and
keeps supervisor apprised of progress on a regular basis

6.
Demonstrates conduct which is professional and appropriate to position
and bureau
7.
Demonstrates ability to understand and respond to verbal and

written instructions

8.
Is willing and able to communicate effectively and consult

 appropriately with administrators, supervisors, colleagues, and family
members

9.
 Demonstrates ready grasp of and commitment to implementing Bureau’s
policies and procedures
10.
Understands and uses the chain of command
11.
Participates actively and responsibly in supervision, staff meetings,
training seminars, and other events, as requested
12. Is able to work and communicate effectively with the public and other

 agency professionals

B.
JOB RESPONSIBILITIES:

The Parent Partner will:
1.
Demonstrate clear understanding of the scope and responsibilities of
position

2.
Demonstrate understanding of authority appropriate to position and uses it
judiciously
3.
Represent bureau accurately and in a professional and

appropriate manner
4.
Demonstrate organizational skills and efficient record keeping

abilities
5.
Demonstrates adequate planning and follow-through on Projects
6.
Effectively utilizes agency resources and community networking

to develop professional alliance
7.
Completes calendars, monthly reports, newsletter articles, training
materials, timesheets, and other paperwork in a timely and accurate
manner, and make sure that supervisor has a copy for the file..

8.. Demonstrates adequate supportive, motivational and coaching skills in

working with Family members
9.
In Cases where there is shared Parent Partner involvement in one family,
the Parent

 Partners will support their family member as well as collaborate and
demonstrate conflict resolution and problem solving skills to the family
members

 10.
Demonstrates adequate ability to communicate with staff and community
members to promote and coordinate the Navigating the Child Welfare
System Orientation
11.
Demonstrates ability to prepare appropriate materials to be

delegated to clerical support, if needed.
C. QUALITIES OF A PARENT PARTNER
It is expected that all parent partners will poses or develop:

· The ability to work with people,
· Maintain a positive and respectful attitude,
· The ability to clearly communicate with people,
· The ability to maintain confidentially,
· The ability to engage in respectful interaction and good interpersonal skills with families, staff, team members, and community partners;
· Exhibit qualities of dependability, empathy, genuineness, respect and maintain a positive, supportive and strengths based attitude;

· Complete all paperwork, including but not limited to a weekly calendar, leave requests, demands, mileage forms, and correspondence and any case notes/ records in an organized, accurate and timely fashion;

· Discuss all requests for money, gift cards, and additional resources with your supervisor before requesting these items from managers and other sources,

· Follow through with direction that is given by your supervisor. If disagreements occur, address them in a prompt and professional manner;

· Check e-mail daily and keep calendar up to date and accurate,

· Return phone calls promptly;

· Keep unplanned time off to a minimum. Plan and request leave in a way that does not conflict with other responsibilities, and will arrange for coverage when necessary. Discuss with your supervisor any conflicts if coverage by another team member is necessary.

· Regularly attend supervision with the Parent Partner Coordinator.

· And other duties, as requested

D.
PERSONAL APPEARANCE

1.
Dresses in a way that clean, modest, and which is professional and
appropriate to position and bureau.

2
Clothing that is worn to court must be clean, modest, conservative and
consistent with a professional appearance. Jeans, shorts, low cut tops,
and bare midriffs, sandals and flop flops are never to be worn to court. It
is expected that men will wear dress pants or pressed casual pants (ie
dockers) and a shirt with a collar. It is generally best form to wear a tie
and sport coat. Sandals and flip flops are not appropriate to wear to court

3.
Cell phones are to be shut off or on vibrate when at court
C. USE OF SUPERVISION

1.
Recognizes and openly discusses employee’s work-related strengths and
problem areas with supervisor

2.
Accepts constructive criticism and suggestions for improvement

 non-defensively

3.
 Uses recommendations, suggestions and feedback from supervisor and

 colleagues to improve understanding and build skills

4.
Uses supervision to communicate ideas or suggestions for change

 and/or discussion of new projects. Keeps supervisor apprised of
programs, projects and initiatives.

5.
Discusses assigned family cases, keeps supervisor apprised of changing
case/family dynamic, composition, and is prepared to offer suggestions,
ideas, and possible remedies.

6. Attend monthly Group Supervision
· Is punctual
· presents information/training when asked to do so
· contributes to the agenda
· participate in the discussion
· is supportive and helpful to other team members
· functions as a team member

· Demonstrate the ability to act independently with minimal supervision within appropriate limits, and is able to use appropriate judgment and ask for help, input and guidance when needed

7. Participate in periodic performance review meetings.
Lead Parent Partner Leader

The Lead Parent Partner Leader will take primary responsibility for the following:
a. Act as the “parent’s voice” as participants on various committees and workgroups;
b. Attend Planning Meetings as requested;
c. Attend TDM Meetings countywide, keep records, and hand off information to the assigned Parent Partner;
d. Demonstrate effective training/shadowing skills inworking with trainees;

e. Arrange for, coordinate, monitor, and present Navigation Orientation, as well as develop different venues for this training. It is expected that in this capacity, the Lead Parent Partner Leader will take responsibility for making sure that sufficient handout materials are available, and that Parent Partners are scheduling their monthly Navigation Orientation trainings;
f. Participate in outreach opportunities and training, as requested.
General Lead Duties:

· The Lead Parent Partner Leader will have a reduced case load;

· The main job responsibility will be to attend TDM, CAPFO and other meetings as required;

It is expected that the Lead Parent Partner Leader will:

· Allot the time necessary to work with Parent Partner Coordinator, and be prepared to report on assigned families, TDM and CAPFO responsibilities.
· Keep a calendar of Navigation Orientation Offerings;
· Keep monthly reports regarding the Navigation Orientation training. These reports will include trainers, locations, number of attendees and any other information that is helpful to this process;
· Contribute to the Family Resource Newsletter on a rotating basis;
· Participate in professional development opportunities;
· Demonstrate an understanding of and an ability to successfully implement concepts presented in orientation, training and meetings;

Parent Leader Responsibilities:

Parent Leaders will attend meetings and will offer input that represents the parents’ perspective and interests. It is expected that the Parent Leader will adhere to the General Guidelines, as well as:

· Attend all meetings, as requested, and serve as the parents’ voice on committees and workgroups;

· Possess, or be willing to develop the skills necessary to discuss their experiences in workgroups and on panels;

· Help with and attend special events, as required;

· Follow through on all assignments;

Parent Advocate Responsibilities:

Parent Advocates are required to provide advocacy, support and referral service to clients assigned to their caseload. It is expected that the Parent Advocate will adhere to the General Guidelines, as well as:

· Actively participate as a parent mentor to families currently, involved with Contra Costa County Children and Family Services;

· Be willing and able to attend court appearances and meetings (including TDMs) when requested to do so by the parent;

· Make necessary contacts in order to review pertinent family information and discuss case with appropriate stake holders;

· Meet with his/her assigned parent(s) as agreed upon in supervision. It is anticipated that generally the full-time Mentor and Mentee will meet on an average of 8 hours per month, although more or less contact may be approved by Parent Partner Coordinator;

· Assess the client and determine the case needs. Parent Advocates will serve as a knowledgeable source of community resources;

· Document all contacts and interactions with their mentee on approved contact form. Documentation must be accurate and timely.

· Encourage and support the mentees’ positive behavior and celebrate his/her successes;

Parent Trainer Responsibilities
Parent Trainers will provide training to parents and various professional and non-professional groups. The Parent Partners are able to enhance the training experience by sharing their own unique perspectives and real life experiences. It is expected that the Parent Trainer will adhere to the General Guidelines as well as:

· Participate in various training opportunities including, but not limited to, the Navigation Orientation, New Worker training, Intern Training, New Parent Partner training, and other opportunities as they become available;

· Attend planning sessions;

· Bring agreed upon materials including their training folder to training

· Share knowledge, experience and insights as seems appropriate,

· Represent and support the policies, procedures, and protocols of the bureau;
· Always support the social work, supervisory, court and service providers;
· Defer questions that are inflammatory or to which you do not know the answer. You may say “I’ll need to research that (or get more information on that) and get back to you with an answer.”

The same rules and guidelines apply to part-time Parent Partners. The expectation is that part-time parent partners will attend Group Supervision, regular case supervision, and will contact the Parent Partner coordinator whenever they have a question or issue that they do not know how to resolve. If a part-time Parent Partner misses 2 group supervisions in a row or 2 case supervisions in a row, no more cases/families will be assigned to that Parent Partner until attendance improves.

It is expected that part-time Parent Partners will manage their time so that they are available to their families during their non-working hours.

Part-time Parent Partners are expected to keep track of the time spent with families and are not to exceed a total average number of hours of 3 hours per family per week ~~or 12 hours per family per month. In most cases, the actual number of hours is far less. If there is an unusual circumstance that requires more than the allotted number of hours, discuss this with your supervisor and get approval before exceeding the maximum number of hours.

Part-time Parent Partners are trained volunteers and are given an hourly stipend to reimburse them for any expenses incurred as the result of being Parent Partners. It is up to the individual Parent Partner to explore the tax implications of this with their tax preparer.

Timesheets should be submitted to the supervisor for processing.

Part-time Parent Partners may be asked to participate in mentoring, leadership and training. And will always be trained and prepared to take on these responsibilities. If you do not wish to function in a particular role, please inform your supervisor.
Parent Partners are discouraged from transporting families. This is not a good use of the Parent Partner’s time and only encourages the parent to rely on the Parent Partner for that purpose.

In some special circumstances, if the Parent Partner can get a County Car, the Full-time Parent Partner may transport on a one time/limited basis. Part-time Parent Partners are prohibited from transporting clients under any circumstances.
Minimum Qualifications:

Education: Some high school education. Diploma or GED preferred

Experience: Applicant must have experience as a parent or family member who has been involved in the Child Welfare system.

Availability: Parent Partners must be available to work occasional evenings and weekends. Some out of town travel is required.

Skills: Basic computer skills, including a knowledge of Word, is necessary.

 A valid driver’s license and reliable transportation are required.

Prepared by Judi Knittel 1/11/09
