
University of Southern Maine University of Southern Maine

USM Digital Commons USM Digital Commons

Children, Youth, & Families Cutler Institute for Health & Social Policy

2009

Building a Model and Framework for Child Welfare Supervision Building a Model and Framework for Child Welfare Supervision

Peg Hess PhD, ACSW

Susan Kanak MBA

Julie Atkins MA
University of Southern Maine, Muskie School of Public Service

Follow this and additional works at: https://digitalcommons.usm.maine.edu/cyf

 Part of the Social Policy Commons, and the Social Welfare Commons

Recommended Citation Recommended Citation
Hess P, Kanak S, Atkins J. Building a Model and Framework for Child Welfare Supervision. Portland, ME:
National Resource Center for Family-Centered Practice and Permanency Planning and the National Child
Welfare Resource Center for Organizational Improvement;2009.

This Report is brought to you for free and open access by the Cutler Institute for Health & Social Policy at USM
Digital Commons. It has been accepted for inclusion in Children, Youth, & Families by an authorized administrator
of USM Digital Commons. For more information, please contact jessica.c.hovey@maine.edu.

https://digitalcommons.usm.maine.edu/
https://digitalcommons.usm.maine.edu/cyf
https://digitalcommons.usm.maine.edu/cutler
https://digitalcommons.usm.maine.edu/cyf?utm_source=digitalcommons.usm.maine.edu%2Fcyf%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1030?utm_source=digitalcommons.usm.maine.edu%2Fcyf%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/401?utm_source=digitalcommons.usm.maine.edu%2Fcyf%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ian.fowler@maine.edu

Building a Model and Framework for
Child Welfare Supervision

National Resource Center for Family-Centered Practice
and Permanency Planning

National Child Welfare Resource Center for Organizational Improvement

A service of the Children’s Bureau, U.S. Department of Health and Human Services

Peg Hess, PhD, ACSW

Susan Kanak, MBA

Julie Atkins, MA

This publication was produced with support from the Children’s Bureau,
US Department of Health and Human Services and is available online at

www.nrcoi.org and http://www.nrcfcppp.org.

2009

ii

Acknowledgements

This report, Building a Model and Framework for Child Welfare Supervision, is the result of
valuable guidance, feedback and suggestions from child welfare managers, practitioners, experts
and educators across the country. We appreciate and value the perspectives, responsiveness,
examples and learning opportunities provided by these professionals. We gratefully
acknowledge their expertise, good humor, honesty, and intense commitment to serving children,
youth and families.

Mary Ellen Bearzi, Deputy Director, New Mexico Children, Youth and Families Department
Rebecca Bogard, Program Manager, Oklahoma Department of Human Services
Candice Britt, CFSR Coordinator North Carolina Division of Social Services
Charmaine Brittain, Program & Research Manager, Butler Institute for Families, University of
Denver
Patsy Buida, Foster Care Specialist, Children’s Bureau
Katharine Cahn, Executive Director, Child Welfare Partnership, Portland State University
Crystal Collins-Camargo, Clinical Faculty, University of Louisville Kent School of Social Work
Karen Coughlin, Caseworker, St. Louis County (Missouri) Children's Division
Kevin George, Foster Care Program Manager, Oregon Department of Human Services
Roque Gerald, Deputy Director, D.C. Child and Family Services
Donna Hornsby, Child Welfare Program Specialist, Children’s Bureau
Gerald P. Mallon, Executive Director, National Resource Center for Family-Centered Practice and
Permanency Planning
Lloyd Malone, Director, Division of Child Welfare, Colorado Department of Human Services
Linda Mitchell, Senior Child Welfare Specialist, Children’s Bureau
Joe Murray, Senior Consultant, National Child Welfare Resource Center for Organizational
Improvement
Teresa R. Nieto, Tribal Child Welfare Supervisor, Oglala Sioux Tribe
Steven Preister, Associate Director, National Child Welfare Resource Center for Organizational
Improvement
Kris Sahonchik, Director of Strategy and Coordination, National Child Welfare Resource Center
for Organizational Improvement
Lissa Schwack, Children's Services Supervisor I, St. Louis County (Missouri) Children's Division
Tracy Serdjenian, Information Specialist, National Resource Center for Family-Centered Practice
and Permanency Planning
Peter Watson, Director, National Child Welfare Resource Center for Organizational Improvement

We especially want to thank the child welfare caseworkers, supervisors and administrators from
several states and counties who shared with us their day to day experience working to improve
outcomes for children, youth and families, greatly shaping our thinking as we prepared this
document. We promised these individuals confidentiality so we can’t name them but hope that
they see their thoughts and experiences reflected throughout this document.

We also thank Anne Bernard, formerly of the Catherine E. Cutler Institute for Child
and Family Policy, Edmund S. Muskie School of Public Service, University of Southern Maine
for providing graphics, designing the layout and editing this publication.

iii

Table of Contents

Executive Summary 1

Introduction 3

Section I: Elements of an Emerging Model for Child Welfare Supervision 6

1. Articulate in writing the organization's practice philosophy and approach 9

2. Identify the functions and specific job responsibilities of child welfare supervisors 10

3. Recognize the centrality of building and maintaining relationships with supervisees 19
and others to carrying out supervisory responsibilities effectively

4. Mandate explicit, manageable standards for caseload size and for supervisor- 20
supervisee ratios

5. Define expectations with regard to the frequency and format for supervision of 20
frontline practitioners

6. Clarify expectations for ongoing evaluation of frontline practitioners 21

7. Support supervisors in their roles as unit leaders and change agents 22

Section II: Components of an Organizational Framework that Supports Effective 23
Supervision in Child Welfare

1. An organizational culture that values and demonstrates support for the vital role 24
supervisors play in ensuring positive outcomes for children, youth and families

2. A model of supervisory practice that reflects how the organization views the roles, 30
responsibilities, and expectations of supervisors and includes up-to-date, written job
descriptions

3. Recruitment and retention of individuals who are a "good fit" as frontline 31
practitioners and supervisors

4. A continuum of professional development opportunities for new and experienced 33
supervisors that includes initial and ongoing training, peer support, mentors,
and clinical consultation

Sources Cited 40

Section III: Appendices
Appendix A. Methodology 45
Appendix B. Literature Review 48
Appendix C. Interview Protocols 67
Appendix D. Sample Job Description 84

Executive Summary

A Call to Action for Agency Leadership

Both child welfare professionals and the literature identify the importance of the supervisory
role in achieving desired service and organizational outcomes. They also stress that historically
supervisors have lacked adequate support in executing their myriad responsibilities and serving
their several constituent groups. Child welfare supervisors have been pivotal in identifying the
need for organizational and practice change as well as
evaluating progress toward positive outcomes for children,
youth and families. Supervisors interact with a number of
constituent groups: clients served by the agency; line staff
assigned to the supervisor; the professional community and
organizations and individuals providing contracted services;
agency administrators and managers, and those financial and
legal bodies under whose auspices the agency functions; and
resource parents and child care providers. They are, thus, key
translators of the organization’s mission, vision, values and
practice both within the agency and with external partners
and stakeholders.

In order to provide agency leadership with up to date information, the Children’s Bureau asked
the National Resource Center for Family-Centered Practice and Permanency Planning and the
National Child Welfare Resource Center for Organizational Improvement to examine the
responsibilities and needs of supervisory staff and develop an organizational framework to
support effective child welfare supervision. This resulting document is intended to serve as a
roadmap for agency leaders as they think through ways to build and sustain effective child
welfare supervision in their agencies. It is a state of the art compendium of an emerging model
of supervision in child welfare and ideas and practices that, if implemented by agency
leadership, can radically improve the ability of supervisors and the agencies that employ them to
serve the needs of children and families in their cities, states and tribes.

Building a Model and Framework for Child Welfare
Supervision

This report, Building a Model and Framework for Child Welfare Supervision, presents the
findings from an extensive review of the most recent literature combined with interviews of
experts in the field of child welfare, currently practicing child welfare administrators,
supervisors, frontline practitioners, and trainers. The report is organized into three sections:
• Section I introduces seven elements of an emerging model of supervision in child welfare.
• Section II presents an integrated organizational framework consisting of four components

required to empower child welfare supervisors to effectively carry out their administrative,
educational, and supportive functions.

• Section III incorporates supports useful to agencies in implementing the recommendations
contained in this report. These include our interview protocols, the annotated results of our
extensive literature review, a sample job description, and our methodology.

My supervisor is a great
support. I have worked with the
same manager since I’ve been
here. I’m still here at this
agency because of her. I want
to give the same kind of support
to my own workers. –
Supervisor

2

Our intent in undertaking this project is to provide child welfare leadership with proven
strategies and tools that support supervisors as they carry out their diverse activities. We intend
that agency leadership will use this information to design an integrated organizational response
to the diverse needs of their agencies’ supervisors. The Children’s Bureau Training and
Technical Assistance network is available to work with state and tribal leadership as they create
and implement a customized plan to enhance their child welfare supervisory practice and thus
improve organizational and child, youth and family outcomes.

3

Introduction

Why is a Model of Child Welfare Supervision Needed?

The need for a model of child welfare supervision and an organizational framework designed to
support effective supervision emerged during and following the first round of the Child and
Family Services Reviews (CFSRs). At least 22 States included strategies related to supervision
in their Program Improvement Plans (PIPs) to improve performance on child and family
outcomes (National Child Welfare Resource Center for Organizational Improvement 2007:4). In
recent years, federally mandated child welfare agency responsibilities have been redefined,
requirements increased and the time frames revised, providing greater clarity regarding the
desired outcomes of child safety, permanency, and well-being and of family preservation (e.g.
Adoption and Safe Families Act of 1997; Adoptive Assistance and Child Welfare Act of 1980).
Systematic data collection and analysis have become central to child welfare service provision
and evaluation (Milner, Mitchell, & Hornsby 2005). Insufficient resources require child welfare
agencies to be more judicious with existing resources (Faller, Meezan, Mendez, Tropman,
Vandervort, & Willlis 2004; Kadushin & Harkness 2002:xiv), and also to rely more heavily on
contracted services (Mallon & Hess 2005). Currently, many child welfare agencies are
experiencing significant cuts in funding that create challenges for all staff who must do as much
or more with fewer resources.

Within the context of these and other changes, the child welfare supervisory role has been
evolving. In some agencies, supervisors have been pivotal in identifying the need for change
and providing leadership in implementing change and evaluating outcomes. As change has
occurred, child welfare supervisors have necessarily interacted with a number of constituent
groups: clients served by the agency; line staff assigned to the supervisor; the professional
community and organizations and individuals providing contracted services; agency
administrators and managers, and those financial and legal bodies under whose auspices the
agency functions; and resource parents and child care providers. Therefore, the Children’s
Bureau asked the National Resource Center for Family-Centered Practice and Permanency
Planning and the National Child Welfare Resource Center for Organizational Improvement to
examine the responsibilities and needs of supervisory staff and develop an organizational
framework to support effective child welfare supervision. Our intent in undertaking this effort
was to provide child welfare leadership with the strategies and tools they need to support their
supervisors as they carry out their diverse activities and accomplish the mission of the agency.

What Approach Was Used to Identify an Emerging Model?

In approaching this task, we collected information from the most recent literature, experts in the
field of child welfare, and currently practicing child welfare administrators and managers,
supervisors, frontline practitioners, and trainers. Collecting detailed data from these multiple
sources and perspectives greatly enhanced the reliability of our data, findings, and conclusions.
The design and methodology used in carrying out this examination included the establishment
of a working group selected from the following positions and organizations: agency
administrators, regional/area managers, county directors, supervisors, caseworkers, training

4

managers, state foster care managers, Children’s Bureau staff, recruitment and retention
grantees, and the Southern Regional Quality Improvement Center. Based on consultation with
the working group and a comprehensive review of the literature in child welfare practice and
supervision and other relevant fields, a list of supervisory responsibilities was developed. This
list became a core component of a protocol used to interview frontline practitioners, supervisors,
and administrators regarding their perspectives about the relative importance of these
responsibilities and the obstacles to and supports of effective child welfare supervision.
Additional information was collected through interviews with other experts in child welfare
supervision and a survey of the National Child Welfare Resource Center for Organizational
Improvement’s Peer Training Network members. The data collected from these sources and
ongoing consultation with working group members resulted in an emerging model for and an
organizational framework to support effective supervision in child welfare. Further detail
concerning the methodology is provided in Section III.

Organization of this Report

This report, Building a Model and Framework for Child Welfare Supervision, is organized into
three sections. Section I introduces the following seven elements of an emerging model of
supervision in child welfare:

• the organization’s practice philosophy and approaches, clearly articulated in writing, and
the statutory and policy requirements that shape agency practice;

• the identification of the functions and current job responsibilities of child welfare
supervisors and acknowledgement of similarities and differences in staff members’
perceptions of the relative importance of those responsibilities;

• the centrality of building and maintaining supervisors’ relationships with their
supervisees as well as with others in the organization and community to carrying out
their responsibilities effectively;

• the necessity for explicit and manageable standards for caseload size and supervisor-
supervisee ratios;

• specific expectations with regard to the frequency and format for supervision;
• the organization’s expectations for ongoing evaluation of frontline practitioners;
• support for supervisors in their roles as unit leaders and change agents.

Section II presents an integrated organizational framework consisting of four components
required to empower child welfare supervisors to effectively carry out their administrative,
educational, and supportive functions. These components include:

• an organizational culture that values and demonstrates support for the vital role
supervisors play in ensuring positive outcomes for children, youth and families;

• a model of supervisory practice that reflects how the organization views the roles,
responsibilities, and expectations of supervisors and includes accurate, written job
descriptions;

• systematic recruitment and retention of individuals who are a “good fit” as frontline
practitioners and supervisors and;

5

• a continuum of professional development opportunities for new and experienced
supervisors that includes initial and ongoing training, peer support, mentors, and clinical
consultation.

Section III incorporates supports useful to agencies in implementing the recommendations
contained in this report. These include our interview protocols, useful for collecting information
about staff perspectives regarding the responsibilities of child welfare supervisors, the priorities
placed by staff on these responsibilities, and the obstacles to and supports for carrying out these
responsibilities. Section III also includes the annotated results of our extensive literature review.
This resource provides additional information from many of the publications cited in this report
as well as other resources useful in implementing the recommendations contained in this
document. Also included is a child welfare supervisory job description that provides an example
to agencies as they further develop supervisory job descriptions.

In addition, Section III includes a brief description of the methodology we used to gather
information for this report.

Throughout the report, italicized excerpts from our interviews with agency staff highlight and
reinforce selected components of the proposed supervisory model and organizational
framework. In addition, support in the literature is cited for aspects of both.

6

SECTION I
Elements of an Emerging Model for
Child Welfare Supervision

“Supervisors are the Heart of Everything”
One of our key informants stressed, “Supervisors are the heart of everything. They empower their
workers; they are the ones who make the system happen. They are pivotal to the direction of the
agency.” The vital role that supervisors play in achieving the desired service outcomes of child
safety, well-being, and permanency and preservation of families is emphasized throughout this
document.

In speaking to the significance of supervision in the social work profession, Kadushin and Harkness
note, “the function and process of supervision have achieved special importance in social work as
contrasted with most other professions (2002:32).” They continue:

This prominence might be explained by some distinctive aspects of the profession
[e.g., the agency-based nature of the majority of practice], the nature of its service
delivery pattern [e.g., the distribution of services and supplies that the agency does
not own and related external demands for accountability for use of resources,
including funds], the problems with which it is concerned [e.g. problems presenting a
danger to the community, such as mental illness, harm to children, and family
breakdown], the clientele to whom service is offered [e.g., particularly those using
services involuntarily], and the characteristics of social workers [e.g., the high
proportion of untrained and inexperienced frontline practitioners]. (pp. 32-43).

Perhaps nowhere are these characteristics – practice based in bureaucratic agencies, delivery of
services mandated and funded by external sources, problems involving high risk, involuntary
clientele, and a high percentage of untrained, inexperienced frontline practitioners - more evident
than in the field of child welfare. An additional challenge facing public child welfare agencies is
that the supervisors are not always trained social workers.

Developing a Coherent Model of
Supervision

Both our key informants and the literature stress not only the
importance of the supervisory role in achieving desired service
outcomes, but also the importance of developing “a coherent model of
supervision, impart[ing] it to staff and rigorously evaluat[ing] its
impact” (Sundet et al 2003; also Collins-Camargo 2006:83).

Wosket and Page (2001) emphasize that although supervision models
can become “a strait jacket… that can feel unnatural or constricting,”
such models have numerous advantages:

We should have one
model of supervision for
the agency—clear
policies and procedures—
so that we are all
supervising from the same
book and have the same
expectations, not some
looking at quantity and
others at quality. –
Supervisor

7

• providing knowledge and security;
• establishing a reliable and familiar framework that is well known and integrated [and

that] can encourage innovation and flexibility;
• providing initial impetus, confidence, and direction for new supervisors;
• averting the danger of random eclecticism;
• building confidence, especially in the face of difficult challenges;
• managing doubts and insecurity; and
• providing techniques and intervention strategies. (pp. 16-18)

In addition, supervision models provide a “common language” for supervisors and supervisees and
help supervisors conceptualize the process of supervision in a holistic manner (Tsui 2005:17). Tsui
notes that there are many interpretations of the term “model of supervision,” and identifies 11 social
work supervision models based on the structure of practice theory (pp. 19 -32). However, currently
available research and theory do not provide firm conclusions favoring one supervisory model over
another (Tsui 2005: 18).

While there are several models of supervision available, one specific to supervision in child welfare
has not yet been developed. Such a model would incorporate the supervisory function and
responsibilities distinctive to child welfare as well as address the unique, fluid context of child
welfare practice and policy. A model of supervision specific to child welfare should be aligned
with, support and advance the agency’s articulated model of practice and be consistent with the
values of the agency. It must be emphasized that only through deliberate and conscious activity on
the part of multiple departments within the agency can a model of supervision be developed and
implemented.

Based upon our review of the literature, consultation with working group members and other
experts in the field, and interviews with key informants, we have found emerging consensus that a
model for child welfare supervision should:

1. clearly articulate in writing the organization’s practice philosophy and approach and
acknowledge the statutory and policy requirements that shape agency practice;

2. identify the functions and specific job responsibilities of child welfare supervisors;
• administrative supervision
• educational supervision
• supportive supervision

3. recognize the centrality of supervisors’ building and maintaining relationships with their
supervisees and others to carrying out their supervisory responsibilities effectively;

4. mandate explicit and manageable standards for caseload size and supervisor-supervisee
ratios;

5. define expectations with regard to the frequency and format for supervision of frontline
practitioners;

6. clarify the organization’s expectations for ongoing evaluation of frontline practitioners;
7. support supervisors in their roles as unit leaders and change agents by:

8

• systematically including them in quality assurance activities, program evaluation,
and redesign of information systems, forms, and procedures;

• training supervisors first for all policy and practice changes;
• involving them in the recruitment, selection, and training of new frontline

practitioners; and
• frequently recognizing their own and their units’ accomplishments.

Each of the seven elements of the emerging model for child welfare supervision is described below.

9

Element 1
Articulate in writing the organization’s practice philosophy
and approach.

Supervision of frontline child welfare practitioners occurs within the distinctive context of the
agency’s philosophy and preferred practice approaches and federal and state requirements regarding
service delivery and desired outcomes for children and families. Therefore, a coherent model of
child welfare supervision should articulate in writing an organization’s philosophy and practice
approaches and the statutory and policy requirements that define and shape agency practice.

For agencies needing assistance articulating a practice model, Practice Model Framework: A
Working Document (Bordeaux 2008) is a valuable resource. Bordeaux states that the recommended
elements of a child welfare practice model are agency mission, vision, and values; practice
principles; standards of professional practice; and strategies, methods, and tools to integrate the
practice principles, agency values, and standards of professional practice into daily practice (p. 2).
She defines a practice model as follows:

At its most basic level, a child welfare practice model is a conceptual map and
organizational ideology of how agency employees, families, and stakeholders
should unite in creating a physical and emotional environment that focuses on the
safety, permanency, and well-being of children and their families. The practice
model contains definitions and explanations regarding how the agency as a whole
will work internally and partner with families, service providers, and other stake
holders in child welfare services. A practice model is the clear, written
explanation of how the agency successfully functions. (2008:1)

Current child welfare literature indicates that preferred practice approaches are community-based,
family-centered, grounded in family systems theory, and culturally competent (Milner, Mitchell, &
Hornsby 2005). Preferred practice in child welfare also integrates aspects of a task-centered model
(Rooney 1992:201-230), particularly formalizing the service contract, developing initial tasks,
specifying target problems, establishing clear goals, and establishing time limits (tasks essential to
developing case plans). According to the Children’s Bureau and aligned with System of Care
principles and findings from the Child and Family services reviews (CFSR), child welfare practice
should be:

• child-focused
• family-centered
• individualized to meet the specific needs of children and families
• collaborative
• enhanced to strengthen parental capacity
• community-based
• culturally responsive, and
• outcome oriented. (Bordeaux 2008:2)

Child welfare practice philosophy and federal mandates give priority to protecting children in their
own homes when possible, reunifying children with their families when out-of-home placement is

10

necessary, and providing permanency for children through guardianship or adoption when safe
family reunification is not possible. At every phase of service delivery, the over-arching federally
mandated outcomes of child safety, permanency, and well-being significantly shape practice goals,
services, and decision-making and guide day to day supervisory practice in child welfare.

Element 2
Identify the functions and specific job responsibilities of child
welfare supervisors.

Although requirements for education and training of persons employed as child supervisors and
frontline practitioners vary from state to state, APHSA findings from a recent survey of state
agencies include that in 29% of the responding states a social work license is required for
supervisors (APHSA 2005:21). Schools of social work have long provided professional education
and on-the-job training programs for staff in child welfare agencies. Therefore, the supervision
model most familiar to child welfare professionals, including those with whom we spoke, is the
social work supervision model developed by Alfred Kadushin (1976). Kadushin based his model on
the concept of a three-legged stool, with all three legs, or functions—administrative, educational,
and supportive supervision—equally important. The supervisory functions defined in Kadushin’s
model have been integrated into other models, such as the Interactional Supervision model
developed by Shulman (1993).

In the most recent edition of Supervision in Social Work (2002), Kadushin and Harkness point out
the “complementary nature” and “overlap” of these three functions: “All are necessary if the
ultimate objective of supervision is to be achieved” (p. 20). As they note, specific supervisory
responsibilities frequently fulfill more than one function. For example, when supervisors facilitate a
group case review or peer group supervision, they are typically fulfilling all three supervisory
functions.

Kadushin and Harkness define the critical supervisory functions as follows:

Administrative Supervision – its goal is to ensure adherence to agency policy and procedure
by attending to their correct and appropriate implementation. By integrating and
coordinating supervisees’ work with others in the agency, supervisors provide a work
context that permits supervisees to do their jobs effectively.

Educational Supervision – its goal is to address the knowledge, attitude, and skills required to
do the job effectively.

Supportive Supervision – its goal is to improve worker morale and job satisfaction by helping
with job-related discouragement and discontent and giving supervisees a sense of worth as
professionals, a sense of belonging in the agency, and a sense of security in their
performance. (Kadushin & Harkness 2002: 20-21)

In identifying an emerging model for child welfare supervision, we have relied on Kadushin’s
model. Building upon his definition of the three supervisory functions, we sought information from
the literature, our working group, other experts on child welfare supervision, and interviews with
key informants about the current job responsibilities of child welfare supervisors. One important

11

outcome of this project was finding strong consensus that the 31 job responsibilities presented
below1, organized by Kadushin’s three major functions, are current and inclusive.

As discussed in the methodology section (see Section III), we viewed defining the key
responsibilities of supervisors as a critical step in identifying a model for child welfare supervision.
We interviewed key informants in various child welfare positions—supervisors, frontline
practitioners, and administrators/managers. Based on the literature review and discussions with
child welfare experts, we expected the supervisors we interviewed to report that being a leader
and/or a change agent are currently highly valued components of child welfare supervision and
that time for these activities should be protected. Those interviewed instead emphasized the
importance of providing systemic organizational support for supervisors’ clinical supervision of
their workers’ practice. Their emphasis highlights the critical importance of child welfare
supervisors’ educational and supportive functions as they strive to ensure that frontline practitioners
with a range of educational degrees and prior experience master and apply relevant social work
knowledge and skills in their day-to-day practice with children and families.

In addition, we found both similarities and differences in supervisors’, frontline practitioners’
and administrators’ perspectives regarding the relative importance of supervisors’ job
responsibilities (i.e., “Most Important,” “Important,” “Not Important”). Although further research is
needed to clarify the extent and implications of these differing perspectives, the differences may
reflect the job-related needs experienced by staff in these three positions. These differing
perspectives may contribute to organizations’ difficulties in establishing consensus about the
functions and job responsibilities of child welfare supervisors. For example, supervisors were more
likely than administrators to rate educational supervision responsibilities as most important, while
caseworkers and administrators were more likely than supervisors to rate anticipating and managing
risks as among the most important job responsibilities. All three groups were very likely to rate case
staffings/case reviews as among the most important responsibilities. However, when most important
and important ratings were combined, all three groups fully agreed on fifteen of the thirty-one job
responsibilities (See Table 1).

1 Based upon the literature review and our consultation with working group members and other child welfare experts, 30 child

welfare supervisory job responsibilities were identified and subsequently included in the protocols for interviews with key
informants (see Section III). In analyzing our findings, it became evident that an additional responsibility should be included in
the area of educational supervision, resulting in a total of 31.

12

Table 1. Job Responsibilities Ranked "Most Important (MI)/Important (I)"
by Kadushin Categories

Job Responsibility

Administrative Supervision
% of
interviewees
rating item
MI/I

Recruit, select, train or arrange for training and retain staff 100%
Identify, manage and evaluate frontline practitioners’ performance 100%
Facilitate communication and collaboration 100%
Build and maintain working relationships with other units in agency 100%
Manage caseloads in the supervisor’s unit 100%
Manage time and workflow for supervisor 100%
Monitor frontline practitioner’s responsibilities to supervisor 100%
Provide leadership to their unit 100%
Provide leadership within the organization 100%
Anticipate, address and manage change within the unit 95%
Interpret and influence the organizational culture within the unit 89%
Manage time and workflow for supervisees 89%
Provide leadership within the community 89%
Influence the agency 84%
Anticipate, address, and manage change within agency 84%
Use management information systems (MIS) 79%

Educational Supervision

Provide regular case reviews and staffing 100%
Address ethics in caseworker practice and model professional ethics 100%
Address ethics in supervision 100%
Assure ongoing professional development for supervisor 100%
Develop and monitor frontline practitioners’ family-centered practice competence 95%
Promote practitioners’ self-reflection, critical thinking and case decision-making 95%
Demonstrate culturally-competent supervision and develop and monitor practitioners’
cultural competence

84%

Facilitate ongoing professional development for frontline practitioners 89%
Promote evidence-informed practice 84%
Help frontline practitioners apply new knowledge from training, workshops in their day-to-
day practice

84%

Monitor and provide resources to assist frontline practitioners in applying understanding
and current knowledge regarding child development

(not ranked,
added after

analysis)

Supportive Supervision

Prevent and address stress, secondary traumatic stress, and burnout for supervisor 100%
Anticipate issues related to safety and manage risk 100%
Prevent and address stress, secondary traumatic stress, and burnout for frontline
practitioners

95%

Build and maintain morale and enhance frontline practitioners’ job satisfaction 95%

13

We have categorized each job responsibility as administrative, educational, or supportive. The
category selected was based on the primary function the responsibility typically fulfills. However,
the overlapping and complementary nature of these functions as described by Kadushin and
Harkness (2002) cannot be over-emphasized. For example, when supervisors interpret
organizational culture to their supervisees, they provide both education and support. It should be
emphasized that a child welfare supervisory model should recognize the need for balance among
these three functions.

The job responsibilities are described briefly below.

Administrative Supervision Responsibilities
Recruit, select, train or arrange for training, and retain staff. The recruitment, selection, and
training of frontline practitioners are ongoing activities critical to the quality of child welfare services.
Our interviews indicate that persons other than an agency supervisor, such as human resources
personnel and agency training staff, often carry out aspects of these activities. However, the retention
of frontline practitioners has consistently been found to be associated with the quality of supervision
and having a supportive and consultative supervisor (Dickinson & Perry 2002; Jacquet, et al. 2007;
Renner, Porter, & Preister 2008). Clearly, staff retention is related to a supervisor’s effective
performance of all three supervisory functions.

Identify, manage, and evaluate frontline practitioners’
performance. On an ongoing basis, an effective supervisor must
be able to openly discuss and describe what a child welfare
practitioner is doing that contributes to desired outcomes or
creates problems; identify why a particular behavior should be
continued or is problematic; specify what the employee should
do similarly or differently; and outline consequences for
succeeding or failing to maintain or change behaviors (Hughes,
et al. 1991; Salus 2004). Supervisors must reward excellent
performance as well as identify, document, and address
performance problems and staff impairment as required in
agency personnel practices (Center for Advanced Studies in
Child Welfare 2009:10; Hopkins & Austin 2004).

Facilitate communication and collaboration.
Supervisors share responsibility with other
agency supervisors, managers, and administrators
for communication within their units, across
units, with community agencies and referral
networks, and with the public. They also facilitate
information sharing and collaboration with foster
parents, agency attorneys, guardians ad litem,
contractual service providers, and others involved
in service provision.

Build and maintain working relationships with other units in agency. To facilitate timely and
effective services, collaborative relationships among the agency’s units must be intentionally
developed and maintained. Supervisors carry the primary responsibility for these collaborative
relationships.

The responsibility of the
supervisor in performance
reviews is always to be aware
of the quality of work under
the ethical imperative: “Do no
harm.” — Center for
Advanced Studies in Child
Welfare 2009:11

Communication between units is very
important. We all need to get along. In our
agency, some of the people in different units
used to not speak. Our supervisor has had a lot
to do with changing that. - Caseworker

14

Manage caseloads in the supervisor’s unit. To assure timely and appropriate services, supervisors
manage case assignment and monitor services within their units. Assignment of cases takes into
account policy regarding reasonable and equitable caseload size, staff members’ experience and
abilities, and factors such as case type and complexity.

Manage time and workflow for supervisor. Supervisors must not only know time management
principles, but also persevere in applying them, including determining what investments of time will
result in time saved and setting aside time for activities that require concentration.

Monitor frontline practitioners’ responsibilities to
supervisor. For supervision to be effective, supervisors
rely on their supervisees to share information about their
cases with them in a timely way, engage in ongoing self-
assessment concerning their training needs and the
sources and extent of their stress, and develop an agenda
for regularly scheduled supervision. Supervisees should
participate in planning the agenda for supervision. By
identifying their needs for learning, emotional support,
and assistance with administrative issues, supervisees actively engage in reflection and critical thinking
about their practice and share ownership for their professional development and job performance.

Provide leadership to their unit. Child welfare practitioners are typically assigned to a unit that is
supervised by one supervisor. Supervisors provide leadership to their unit by focusing on shared
commitment to the organizations’ service
mission and to high quality services;
defining best practice; serving as a role
model with regard to professional ethics and
standards, collaboration, and open
communication; and promoting a positive
and mutually respectful work culture.
Promoting a positive work culture includes
supervisory behaviors such as acknowledging practitioners’ efforts, effective performance, and
accomplishments; modeling high practice standards; being sensitive to staff needs and feelings;
supporting a climate of trust and openness; and using mistakes as an opportunity to teach and learn
(CO DHS 1994).

Provide leadership within the organization. Within the organization,
supervisors are often asked to lend their knowledge and expertise to task
groups as well as to initiatives regarding staff recruitment and service
coordination, improvement, and/or development. Developing and maintaining
positive ongoing relationships within the agency facilitates opportunities for
supervisors to provide leadership through such efforts.

Anticipate, address, and manage change within the unit. Change is a
constant in child welfare policy and practice. Therefore, supervisors must
anticipate new circumstances within their units; involve them in generating
ideas and plans for implementation of change; encourage receptiveness to
change; and monitor and address its effects.

Supervision is a two-way street. You
need to connect with the worker, learn
information about the families, and help
them develop strategies. To get caught
not knowing something about a case is
bad. – Supervisor

The supervisor sets the tone and the standards for
caseworkers. When the unit has a strong leader,
the workers in the unit perform better. –
Supervisor

Organizational
climate is the best
protective
factor—there is a
real sense that
“we’re in this
together.” –
Administrator

15

Interpret and influence the organizational culture within the unit. Although “organizations rarely
think of human behavior as connected to the organization” (Carroll 2001: 61), supervisors not only
must think of these connections but also interpret the organization’s formal and informal norms,
values, practices, language, etc. to staff in their units. By their words and actions, supervisors should
facilitate a positive work culture within the unit that may or may not fully mirror the organizational
culture.

Manage time and workflow for supervisees. Managing the quantity of work, sequencing tasks
appropriately, and meeting legal and other deadlines are ongoing challenges for child welfare staff.
Although more experienced practitioners typically manage their own time and workflow, supervisors
coach new staff as they learn these skills and monitor experienced practitioners’ management of time
and workflow.

Provide leadership within the community. Supervisors interact with the community on a daily basis,
including foster parents, advocacy groups, governmental agencies and service providers. Maintaining
positive relationships and taking a leadership role provides opportunity for improving child and family
outcomes.

Influence the agency. Supervisors provide a bridge between
administrative/management and frontline practitioners. They
continuously interact with personnel at multiple organizational
levels as well as with families and children, community service
providers, court personnel, out-of-home caregivers, and others.
Thus supervisors are in a pivotal position to: assess what they
observe and learn regarding client, staff, and community needs and
issues; communicate their observations and concerns to others in the
agency; and propose and advocate needed change in agency goals,
policy, structure, processes, resources, and short- and long-term
planning. Agency leadership must actively use various communication opportunities, such as staff
meetings or intranets, to validate and support supervisors’ responsibility to communicate up and down
the organizational hierarchy.

Anticipate, address and manage change within the agency. In addition to anticipating change
within their unit, supervisors must also anticipate new circumstances within their agencies. Supervisors
must provide information and input to administrators and to frontline practitioners regarding changes
in policy, practice, personnel, and organizational structure.

Use management information systems (MIS). In the past two decades, MIS data have become
important to supervisors for evaluation of permanency and other service outcomes, caseload
management, and identification of training and resource needs and of policy problems. MIS can assist
supervisors in understanding how their units’ performance contributes to the overall agency
performance.

Supervisors’ input that
influences the agency is
how we develop things that
work well—their input
reflects what they know that
others don’t. –
 Administrator

16

Educational Supervision Responsibilities
Provide regular case reviews and staffings. Scheduled
individual and group reviews and staffings of frontline workers’
practice provide significant opportunities for supervisors to
identify and respond to individual and collective educational
needs. Supervisors should create an open, safe environment for
peer review of case activities and progress, thus facilitating
practitioners’ active participation in peer learning and teaching,
giving and receiving interpersonal support, encouragement, and
mutual aid, even as quality assurance concerns are addressed.

Address ethics in caseworker practice. Perhaps more than any other area of professional practice, the
ethics of supervisors and the staff assigned to them are intertwined. It is critical for frontline
practitioners to learn ethical principles
regarding confidentiality, personal and
professional boundaries, potential
conflicts of interest, and impaired
functioning. Supervisors’ integrity and
trustworthiness are necessary, although
not sufficient, to ensure ethical practice
by staff.

Model professional ethics in supervision. For staff who have not earned a professional degree or
previously worked in human services, adhering
to professional ethics requires experiencing and
observing ethical behavior.

Assure ongoing professional development for
supervisor. Supervisors’ own professional
development may be ignored not only by the agency, but also by supervisors themselves. In our
interviews, supervisors were much more likely to view their supervisees’ professional development as
an important job responsibility than they were their own. Supervisors must create plans for their own
professional development and identify and take steps toward reaching their professional goals. Agency
leadership and management must honor and support those plans.

Develop and monitor frontline practitioners’ family-centered practice competence through
supervision, the supervisory relationship, and other educational resources. Recent decades have
seen a major shift in emphasis from child-centered to family-centered child welfare practice.
Supervisors must help supervisees appreciate the importance of the family, focus on a family’s
strengths as well as its difficulties, and develop knowledge and skills in family assessment, family-
centered interventions, and
connecting families to resources that
address their individualized needs.
The supervisory relationship provides
an opportunity to model a strengths-
based approach to assessment,
problem solving, and clear
identification of behaviors and
expectations to enhance performance.

Case staffings and case reviews
are the bread and butter of
supervision in terms of
protecting the safety and well-
being of children and families
and bringing children to
permanency. – Supervisor

My supervisor’s boundaries and ethics are so strong that
I’m not even aware of what must be obstacles for her.
This is powerful, because I’m free to focus on my own
work and not have additional concerns about her. –
Caseworker

Supervisors must have insight to their own strengths
and areas of need in order to work on improving
these and bettering themselves. – Administrator

Reflective practice and critical thinking help improve
caseworkers’ work—lots of self-reflection and critical
thinking is needed. For example, are you too involved
emotionally? Are you projecting personal things onto
your client? What’s driving your decisions? – Supervisor

17

Promote practitioners' self-reflection, critical thinking and case decision-making. Schon (1983)
and others (e.g., Deal 2004; Webb 1996) have encouraged professionals to continually reflect on their
patterns of action, the situations in which they practice, and on the case practice knowledge implicit in
their practice activities. For child welfare staff, the ongoing development of skills in reflecting on
one’s own practice individually, with a supervisor, and with peers, and in applying critical thinking to
decisions regarding one’s practice is critical. Supervisors facilitate and reinforce these important skills
as practitioners confront unique and uncertain practice situations.

Demonstrate culturally competent supervision and develop and monitor practitioners’ cultural
competence. Effectively serving and supporting families and children requires the knowledge and
skills to work with those from diverse backgrounds and varied social cultures. Supervisors must
demonstrate a value for and skills in cultural competence as well as facilitate practitioners’
development of cultural competence as an essential aspect of their practice.

Facilitate ongoing professional development for frontline practitioners. Professional development
includes continually acquiring and applying professional knowledge and skills as well as planning for
one’s professional career. Supervisors should
create a professional development plan
specific to and with the involvement of each
supervisee, and encourage and facilitate
opportunities that support their supervisees’
professional goals.

Promote evidence-informed practice. Supervisors must reinforce frontline practitioners’ use of
evidence-informed practice models. Evidence-informed practice “draws on rigorous reviews of
practice-related claims, . . . attends to ethical issues . . . and helps both professionals and clients gain
access to practice- and/or policy-related research findings and critically appraise what they find”
(Shlonsky & Gambrill 2005:311).

Help frontline practitioners apply new knowledge from training, workshops, and other
educational programs in their day-to-day practice. Integrating new learning into practice requires
that practitioners regularly and self-consciously apply new knowledge and skills in specific situations
in their caseloads. Supervisors play a primary role in facilitating this ongoing process. To perform this
task, the supervisor must stay open to their own and others’ continuous growth and development.

Monitor and, when needed, provide educational resources to support supervisees’ ability to
understand and apply current knowledge regarding child development, including theory and
empirically-based knowledge regarding attachment, separation, and loss. Frontline practitioners
must be well grounded in this knowledge to comprehend the rationales that undergird the desired
service outcomes of child safety, well-being, and permanency. Moreover, it is essential that
supervisees have a working understanding of the complex ways in which this knowledge must be
applied daily in child welfare practice decision-making, such as in selecting appropriate out-of-home
placements for children and planning family visits for children in custody.

We can encourage staff to do better and to stay if
we are interested in their career and their skills.
– Supervisor

18

Supportive Supervision Responsibilities
Prevent and address stress, secondary traumatic stress, and burnout for supervisor. While
agencies must develop and have available a variety tools and approaches to reduce stress, supervisors
are responsible for monitoring their own stress levels, signs of secondary traumatic stress, and burnout,
and indicators that their functioning in the
supervisory role may be becoming
impaired. They then must immediately use
agency and other resources to address
emerging problems in these areas.

Anticipate issues related to safety and
manage risk. The potential for anger and
violence in many of the families and
neighborhoods served by child welfare
practitioners requires that supervisors be knowledgeable, skillful, and sensitive in anticipating and
managing risk for clients, frontline practitioners, and themselves. Relevant tasks include ensuring that
case information is current and risk assessments are updated as new information becomes available or
case situations change. Current information is essential to the ongoing assessment of risk to children
and to making informed decisions regarding children’s safety. Supervisors and staff should always
have each others’ current scheduling and contact information available and be familiar with agency
protocols for involving law enforcement and using other protective measures. In addition, counseling
and support must be readily accessible for frontline practitioners who have been threatened or injured
(Salus 2004).

Prevent and address stress, secondary traumatic stress, and burnout for frontline practitioners.
Child welfare practice is emotional, demanding, and often depleting. Child welfare practitioners
directly observe others’ distress, feel vulnerable as they make life-altering decisions, and experience
concerns about their own and their families’ personal safety. Supervisors are responsible for working
directly with practitioners and
others in the agency to
identify sources of stress,
secondary traumatic stress,
and burnout, and to prevent,
decrease, or otherwise
address them.

Build and maintain morale and enhance frontline practitioners’ job satisfaction. With both
individual supervisees and the team/unit, supervisors are responsible to provide a supportive and open
climate by acknowledging practitioners’ efforts and effective performance, conveying the value and
importance of their work with families and children, treating them with sensitivity and respect, and
helping them “become masters of their immediate environment” (Hughes, et al. 1991).

We recently lost a supervisor. Some feel she was
burning out and that’s why she made an error she
normally would not have made. When you don’t pay
attention to stress and burnout, workers and
supervisors can make mistakes. It really affects how
they are doing their job, the energy they have, and
how they make decisions. – Supervisor

I was once told that I didn’t do “emotional” supervision and
didn’t look at workers’ feelings. That has stuck with me as
something I want to change. Looking at what the worker is
experiencing is important. – Supervisor

19

Element 3
Recognize the centrality of building and maintaining
relationships with supervisees and others to carrying out
supervisory responsibilities effectively.

Success in carrying out each child welfare supervisory
responsibility depends on supervisors’ capacity to develop
and maintain positive, open, mutually respectful
professional relationships with their supervisees as well as
with others in the organization and community. Developing
professional relationships requires time, commitment,
interpersonal skill, and understanding of the multiple
complex factors that affect these relationships, including
authority, organizational culture, and personal needs.

The literature consistently emphasizes the importance of relationships in supervision. For example,
citing Fox (1983, 1989) and Kaiser (1997), Tsui asserts, “The supervisory relationship is the core of
social work supervision” (2005:39). He recommends the reconceptualization of the supervisory
relationship “as a multifaceted relationship involving the agency, the supervisor, the supervisee, and
the client, within a cultural context” (p. 41). In discussing his Interactional Supervision model,
Shulman (1993) states an assumption underlying his model:

. . . there are parallels between the dynamics of supervision and any other helping
relationship . . . the way the supervisor demonstrates the helping relationship with
workers will influence the manner in which staff members relate to clients . . . More
is ‘caught’ by staff than taught by the supervisor. . . a supervisor models a view of
helping relationships through his or her interaction with staff. (pp. 6-7)

Kadushin and Harkness emphasize that the
supervisor’s relationship with the supervisee has
been found to predict practice outcomes and
affect the development of counseling skills (p.
195) and has “crucial significance for learning in
supervision” (2002:193).

In addition, supervisors also facilitate connections between their supervisees and other staff within
the organization, foster parents, and community-based service providers. It is important for agency
leadership to consider supervisors' building and maintenance of internal and external relationships
when hiring, conducting performance evaluations, and designing appropriate training.

My supervisor is a great support. I
have worked with the same manager
since I’ve been here. I’m still here at
this agency because of her. I want to
give the same kind of support to my
own workers. – Supervisor

We are in a small community, and it’s important
for supervisors to help facilitate relationships
with providers for new workers. – Supervisor

20

Element 4
Mandate explicit, manageable standards for caseload size
and for supervisor-supervisee ratios.

When frontline practitioners’ caseloads are too high, they are not only unmanageable for
practitioners. Supervisors also cannot adequately monitor their supervisees’ case activities and
progress and thus the desired quality of services and engagement with children, youth and families
may not be achieved. In order to assure that child welfare supervisors have time to develop and
maintain a professional relationship with their supervisees, work one-on-one in a planful way with
frontline practitioners, and carry out their responsibilities for accountability to the agency and to the
community, a model for child welfare supervision must also provide for explicit manageable
supervisor-supervisee ratios (Jacquet et al. 2007; Juby & Scannapieco 2007; Robison 2006;
Weaver, et al. 2007).

Supervisors cannot be sufficiently familiar with the cases assigned to their unit to adequately
monitor their supervisees’ cases when their supervisees’ caseloads are unreasonably high. And
when supervisors are assigned an unmanageable number of supervisees, they can neither provide
regular, individualized supervisory attention to each supervisee nor adequately monitor their
supervisees’ cases.

Both the Child Welfare League of America (1995, 1999) and the Council on Accreditation (2006)
provide guidelines and standards for child welfare frontline practitioner caseload size and
supervisor-supervisee ratios.

Element 5
Define expectations with regard to the frequency and format
for supervision of frontline practitioners.

To assure individualized, uninterrupted supervisor interaction with each supervisee as well as
regular opportunities for supervisees to learn from their peers and receive and give mutual aid, a
model for child welfare supervision should define expectations regarding the frequency and format
of frontline practitioner supervision. Supervisors should be held accountable to adhere to the
defined expectations of frequency and format for meeting with supervisees and be encouraged to
identify and address obstacles to accomplishing this task.

Both regularly scheduled individual and group
supervision/case reviews should be incorporated in the model
of supervision for frontline practitioners. Peer group
supervision provides efficient, regular access to multiple
perspectives for learning, the development of group cohesion
and a sense of belonging among practitioners, an appreciation
that these are “`our’ problems rather than `my’ problems’”
(Kadushin & Harkness 2002: 391-399), and a decrease in
practitioner burnout (Marks & Hixon 1986).

Mentors can share their
experiences and relate them to
what someone is going through.
It’s helpful to relate to someone
else’s experiences. Mentors can
take their experiences and
knowledge and help others
individualize it. – Supervisor

21

Child welfare supervision should also be planned rather than provided in a crisis or an “on-the-run”
approach (Collins-Camargo 2006:82-83; Kadushin & Harkness 2002: 143-146; North Carolina
Division of Social Services and the Family and Children’s Resource Program 2008:5). Regularly
scheduled supervisory time “can help workers better prioritize issues and plan their own days…
when workers know their planned time with their supervisor will be protected as much as possible,
they begin to develop lists of questions” (North Carolina Division of Social Services and the Family
and Children’s Resource Program 2008:5). In addition, regularly scheduled supervision facilitates a
focus on educational and supportive supervision rather than on crisis management.

Recent state supervision initiatives have explored the use of experienced frontline staff as mentors
to less experienced caseworkers and of “coaching units” for new frontline practitioners (Robison
2006). A supervision model should also allow for flexible supplemental resources, such as
structured crisis debriefings (Salus 2004).

Element 6
Clarify expectations for ongoing evaluation of frontline
practitioners.

Shulman emphasizes that a supervisor’s evaluation of a worker’s performance “is one of the most
important elements of the supervisor’s role, and when handled well, it makes a major contribution
to the worker’s development and to client services” (1993:203). However, when formal evaluations
are handled inconsistently throughout an organization with regard to frequency, format, supportive
atmosphere, and substantive focus, child welfare supervisors’ efforts to shape supervisees’ job
performance and address performance problems are seriously undermined. When agency
expectations regarding the evaluation of frontline practitioners’ performance are not explicit and
consistently applied, supervisors have neither the process nor the authority to identify and address
supervisees’ performance difficulties. When the organization does not provide supervisors with the
process and authority to address supervisees’ performance difficulties, they do not have the means
to impact the quality of service that children and families receive. Therefore, a model for child
welfare supervision should identify specific criteria and standards for performance evaluations of
frontline practitioners that relate expectations to agency objectives, are consistent with the agency’s
practice philosophy and model and include individual professional development plans.

22

Element 7
Support supervisors in their roles as unit leaders and change
agents.

The emerging model for child welfare supervision also empowers supervisors to influence the
agency as leaders and change agents (Cearly 2004; Children’s Rights & NCYL 2007; Dawson
1998; NRCOI 2007; Shanock & Eisenberger 2006). When an organization’s practices and/or
policies exclude supervisors from such activities, it clearly conveys a de-valuing of their pivotal role
in the organization, their expertise, and their firsthand understanding of frontline practice issues and
practitioners’ and clients’ needs and concerns. Therefore, the model necessarily incorporates

• systematically including them in quality assurance activities, program evaluation, and
redesign of information systems, forms, and procedures;

• training supervisors first for all policy and practice changes;
• involving supervisors in the recruitment, selection, and training of new frontline

 practitioners (NRCOI 2007; CO DHS 1994; Strand 2008; Dickinson 2007); and
• frequently recognizing supervisors’ own and their units’ accomplishments.

The nature and degree of supervisors’ involvement in the activities
identified above will vary among organizations, ranging, for example,
from having supervisors directly provide training to frontline
practitioners to having supervisors create and implement a training
plan with each practitioner in their unit (CO DHS 1994). However,
through supervisors’ experiences with frontline practitioners, they
have a front row view of practice situations in which agency policy is
not having the desired effects as well as situations for which
appropriate policy has not yet been developed. Therefore,
organizationally, supervisors are in a critical position to identify
policy issues and needs and propose and advocate for relevant changes. Similarly, supervisors
directly observe the degree to which agency systems, such as information systems, and tools, such
as forms, either facilitate or undermine efficient and effective service delivery.

Agency administrators and managers must recognize that supervisors’ observations, knowledge,
and expertise are valuable resources upon which child welfare agencies can systematically draw in
evaluating programs, policies, and infrastructure and in developing and implementing necessary
changes. Kadushin and Harkness stress, “The supervisor is in a strategic position to act as a change
agent. Standing between administration and the workers, he or she can actively influence
administration to make changes and influence workers to accept them” (2002:75)

Supervisors have their
thumbs on the pulse of
practice. Supervisors have
to take a leadership role—
they have a key role in
shaping and developing
policies and practices. –
Administrator

23

SECTION II
Components of an Organizational Framework
That Supports Effective Supervision in Child
Welfare

A Roadmap to Support Effective Supervision

Given the complex, rapidly changing environment in which child welfare supervisors practice,
evolving federal and state requirements regarding service delivery and desired outcomes for
children and families, and the pivotal role supervisors play in incorporating such changes into day
to day practice, agency leadership must provide supervisors with the systemic organizational
support they need to be effective in their work. Designing and delivering this support to supervisors
is a leadership activity, one that can be supported by other organizational units such as training,
human resources, and information technology, but one that must be lead by top administrators.
Child welfare supervisors face many serious obstacles to effectively carrying out their job
responsibilities. While insufficient time and resources were mentioned frequently during interviews,
many other obstacles have been identified and must be addressed by agency leadership.

In this section we present an integrated organizational framework to support effective child welfare
supervision that can serve as a roadmap for agency leadership as they think through ways to build
and sustain effective child welfare supervision in their agencies. This framework builds on previous
work conducted by the National Resource Center for Family-Centered Practice and Permanency
Planning and National Child Welfare Resource Center for Organizational Improvement as well as
information we gathered from our literature search, interviews, and survey. The framework:
• addresses the perceived obstacles to effective child welfare supervision identified by child

welfare agency supervisors, administrators, and caseworkers, experts in the field, and current
literature;

• takes into account the essential functions and job responsibilities of child welfare supervisors
identified in Section I; and

• incorporates key current supervisory principles.

The framework identifies the following four organizational components required to empower child
welfare supervisors to effectively carry out their administrative, educational, and supportive
functions:
• an organizational culture that values and demonstrates support for the vital role supervisors play

in ensuring positive outcomes for children, youth and families;
• a model of supervisory practice that reflects how the organization views the roles,

responsibilities, and expectations of supervisors and includes accurate, written job descriptions;
• systematic recruitment and retention of individuals who are a “good fit” as frontline

practitioners and supervisors;
• a continuum of professional development opportunities for new and experienced supervisors

that includes initial and ongoing training, peer support, mentors, and clinical consultation.

24

Several activities are included to elaborate ways
agencies might implement the recommended
components, along with illustrative excerpts from
interviews with key informants, information from
the literature, and examples of demonstration
projects and other initiatives that provide
encouragement and guidance for achieving
effective supervisory practice in child welfare.

Component I
An organizational culture that values and demonstrates
support for the vital role supervisors play in ensuring positive
outcomes for children, youth and families.

When a supervisor’s pivotal role is not highly valued and actively
supported within the organizational culture, the supervisor’s
authority, effectiveness, and morale will be undermined. In
addition, when the organization fails to clearly acknowledge the
centrality of the role of supervisors to the achievement of desired
service outcomes, it will most likely also fail to make meeting
supervisors’ needs a priority, which may further contribute to its
supervisors’ ineffectiveness.

Assess Organizational Support for Supervisors. To build a
culture that effectively supports supervisory practice, the
organization must first identify how it currently conceptualizes the child welfare supervisors’ role,
functions, responsibilities, and expectations. Such an assessment should identify how the current
operational definition of supervision supports the current and projected future needs of frontline
practitioners, families served by the organization, supervisory staff, and organizational leaders and
managers. Information should also be sought concerning resources (e.g., technology, including
internal MIS such as SACWIS data and funding) that could support supervisors and others in
carrying out their responsibilities. An assessment can help determine if the conceptualization of the
role must change, and if so, how. For example, changes may be necessary because the current
conceptualization of the supervisory role and responsibilities is outdated and no longer fully
relevant to organizational and practice needs, or because the conceptualization is too broad to
effectively carry out, or too narrow, excluding essential supervisory responsibilities.

A general survey of all supervisors may help the agency focus on those areas which are creating the
most stress for supervisors as priority areas to address. Agencies could place themselves somewhere
along a continuum that rates organizational, office and team/unit culture from “very supportive” of
effective supervisory practice to “not at all supportive” (see Figure 1). This would best be
accomplished through anonymous feedback from supervisors indicating how supported they feel.

The greatest supports to me are my supervisor
and staff. I use them as a gauge on policy
changes. My supervisor provides encouragement
and caseworkers provide feedback. And the
workgroups I've been on have been
empowering—I work with people at the state
level and can see some change. – Supervisor

The connection between
supervision and worker
practice, as well as client
outcomes, has been
empirically documented. –
Southern Regional Quality
Improvement Center for
Child Protection 2005: 6

25

Figure 1. How is our organization doing?

Degree of organizational support of effective supervisory practice

/_____________________/____________________/______________________/
very supportive supportive slightly supportive not at all supportive

Degree of office support of effective supervisory practice
/_____________________/____________________/______________________/

very supportive supportive slightly supportive not at all supportive

Degree of team/unit culture support of effective supervisory practice
/_____________________/____________________/______________________/

very supportive supportive slightly supportive not at all supportive

Completing an assessment to determine the organization’s current level of support can identify
activities and resources that facilitate, as well as obstacles that undermine supervisors’ success and
must be addressed. Identifying obstacles to and supports for effective supervision provides agencies
specific information upon which plans for change can be built. The use of a brief survey instrument
helps focus the collection and analysis of information and assures that relevant areas are examined
in the assessment. The interview protocol used in this project can easily be adapted for use in such
an assessment (see Appendix C); an adapted data collection tool is included in Table 2 below.
Designed to gather information from multiple perspectives (e.g., supervisors, caseworkers,
administrators) concerning supervisors’ role and responsibilities, it also allows respondents to rate
the relative importance of those responsibilities (e.g., most important, important, not important, not
applicable/not aware) from their perspectives.

26

Table 2. Job Responsibility Data Collection Table

Job Responsibility

Most
important

to you
(and

reasons)

Important
to you

Not
important

to you (and
reasons)

Not
applicable/
Not aware

Obstacles to
achieving

this
 responsibility

Supports to
achieving

this
responsibility

1. Recruit, select, train or arrange for training and
retain staff

2. Identify, manage and evaluate frontline practitioners’

performance

3. Facilitate communication and collaboration
4. Build and maintain working relationships with other

units in agency

5. Manage caseloads in the supervisor’s unit
6. Manage time and workflow for supervisor
7. Monitor frontline practitioner’s responsibilities to

supervisor

8. Provide leadership to their unit
9. Provide leadership within the organization
10. Anticipate, address and manage change within the

unit

11. Interpret and influence the organizational culture
within the unit

12. Manage time and workflow for supervisees
13. Provide leadership within the community
14. Influence the agency
15. Anticipate, address, and manage change within

agency

16. Use management information systems (MIS)
17. Provide regular case reviews and staffing
18. Address ethics in caseworker practice and model

professional ethics

19. Address ethics in supervision
20. Assure ongoing professional development for

supervisor

21. Develop and monitor frontline practitioners’ family-
centered practice competence

22. Promote practitioners self-reflection, critical thinking

and case decision-making

23. Demonstrate culturally-competent supervision and
develop and monitor practitioners’ cultural
competence

24. Facilitate ongoing professional development for
frontline practitioners

25. Promote evidence-informed practice
26. Help frontline practitioners apply new knowledge

from training, workshops in their day-to-day practice

27. Monitor and provide resources to assist frontline
practitioners in applying knowledge of child
development

28. Prevent and address stress, secondary traumatic
stress, and burnout for supervisor

29. Anticipate issues related to safety and manage risk
30. Prevent and address stress, secondary traumatic

stress, and burnout for frontline practitioners

31. Build and maintain morale and enhance frontline
practitioners’ job satisfaction

27

This protocol is intended to identify current organizational obstacles and supports to effective
supervision as well as the needs of supervisors and
others (e.g., caseworkers, administrators, others) who
interact regularly with them and rely on supervisors
for their own job performance.

Information for this assessment may be collected through individual face-to-face and/or telephone
interviews, focus groups, distributing a
survey to individuals by mail or email,
or a combination of methods. Analysis
can be conducted by simply tallying the
number of responses in each category
(most important, important, etc) for each
responsibility and by identifying
commonalities in the obstacles or
supports reported by survey participants.
In a large agency, an online survey tool
such as SurveyMonkey could be used to
administer the survey and automatically
tally the results. The results of the
survey can be shared with a workgroup
of administrators and supervisors to
suggest steps in addressing obstacles and
expanding supports.

Recognize and Reward Good Work.
Those with whom we consulted
emphasized that building an
organizational culture that actively values the vital role of supervisors
requires that good work be consistently acknowledged and rewarded.
Success as well as failure must be studied and learned from. These
assertions regarding the critical importance of a positive work climate
within the organization and unit are well-supported in the literature
(CO DHS 1994; Dill 2007; Hughes et al. 1991).

At any level of the organization, focusing only on mistakes affects
staff morale. As one administrator interviewed in this project noted,
“We struggle with this focus within the state structure—upper
management only calls about mistakes, not with praise.” In a positive
organizational and team/unit culture, not only are mistakes used as
opportunities to teach and learn, but successes as well as failures are
acknowledged, studied, and learned from. For example, in case
reviews and staffings, it is important to review cases that are
progressing well and to identify the factors that contribute to
progress, such as a staff member’s persistent efforts and competent and timely responses.

Standards for Supervision in Child Welfare (CO DHS 1994:
p. 14) emphasizes that supervisors should be expected to
“establish a positive work climate." Specific expectations

Workers rely on supervisors as their first line
for every question that needs an answer. –
 Administrator

Think about it. Supervisors influence virtually everything in
child welfare. They affect how policies are followed and
what practices are encouraged. They set the tone and
expectations in the work environment to such an extent that
they are sometimes called the ‘keepers of the culture’ for
their agencies. They influence employee turnover (or lack
thereof) more than any other factor. Much of the data
legislators and policy-makers rely on to make decisions
come, directly or indirectly, from supervisors.

How well supervisors do their jobs affects nearly every
outcome the child welfare systems seeks, including the
timeliness with which we respond to reports of child
maltreatment, the well-being of children in foster care, and
the rate at which children are reunified with their parents.
(North Carolina Division of Social Services and the Family
and Children’s Resource Program 2008:1)

Frontline supervision in
public child welfare is
the lynchpin connecting
the state agency, worker
practice, and positive
outcomes for children
and families. It is a key
vehicle for desired
practice enhancement
and organization
improvement – Collins-
Camargo 2005

Too often the agency fails to
acknowledge, reward, and pay attention
to good work. – Administrator

28

include "acknowledging effective performance, caseworker efforts, client progress,
accomplishment, and individual contributions” and treating staff “with importance, dignity, and
respect.” Similarly, Salus (2004) encourages supervisors to provide both positive feedback and
recognition to frontline practitioners: “Positive feedback reinforces those specific aspects of
performance that the supervisor wants a caseworker to continue doing, whereas recognition is a
general appraisal of someone’s efforts or accomplishments” (pp. 51-52). Kadushin and Harkness
(2002) note that, “The supervisor supports by praising and commending good performance and
communicates agency appreciation for the workers’ efforts. . . One worker talked about ‘kudos
memos,’ complimenting her on
something she had done, that her
supervisor occasionally dropped in her
mailbox” (p. 256). Recognition of
effective performance and
accomplishment is meaningful when
given individually and private, but it is
also important to praise publicly. For example, Hughes, et al. (1991:p. 6.6) suggest that
organizations encourage supervisors to nominate a “worker of the week.”

Involve Supervisors in the Organizational Communication Chain. Another key aspect of
building an organizational, office, and team culture that values supervisors' pivotal role is
recognizing their position as a key conduit between the organization’s administration and staff.
Supervisors play a vital role in translating and connecting the mission, vision and values of the
agency to practice and outcomes. Kadushin and Harkness
emphasize that, “The supervisor is one of the principal
gatekeepers in the communications system, gathering,
interpreting, distilling, and evaluating information received
from others in the hierarchy and transmitting this information
to others in the hierarchy” (2002:64).

Supervisors and others in the organization must understand and be comfortable with their role in
communication. Supervisors must be willing and able to carry out their role in the open, accurate,
timely flow of communication both ways (CO DHS 1994: p. 5). However, the organization’s
leadership and management must consistently validate and actively support supervisors in their
responsibility to communicate up and down the hierarchy. They do so by providing information in a
timely and complete way.

As a channel of organizational
communication, supervisors must have
credibility within the organization and
community. This credibility is enhanced
when supervisors have been involved in
and provided full information about policy
and practice changes before they are
made; then supervisors can be fully
prepared to clarify the rationale for and
nature of the changes to others. Supervisors help foster ownership by communicating in a timely
way about the agency’s mission, philosophy of practice, goals, values, policies, and procedures, and
by providing opportunities for staff to ask questions and have input when changes are being
considered (CO DHS 1994). Supervisors, however, cannot openly and accurately communicate

… understanding more about how we communicate has
been helpful; mistakes are not discussed in a punitive way,
but to learn. We try to reinforce initiative taken by
supervisors as well. – Administrator

Supervisors provide a feedback
loop to upper management
because they are on the
frontline. – Administrator

A very important support to me as a supervisor is the
creation and maintaining of an atmosphere of asking
“why?”—where critical thinking and open communication
are valued and expected. One caseworker asked “why?”
in a staff meeting and then told her supervisor she thought
she might be fired for it. But the administrator leading the
meeting actually praised her for speaking up and
questioning. – Supervisor

29

such information to staff and facilitate discussion about change unless they themselves have been
informed and provided timely opportunities for input and for questions.

One Example

In an effort to improve retention and respond to the needs of its case managers, the State of
Missouri’s Children’s Division developed a strategic plan through a participatory design process
using child welfare supervisors, university training partners, and other stakeholders. The process
focuses on strengthening supervisory skills and providing additional support to supervisors.

Between April and June, 2006, the National Resource Center for Organizational Improvement
(NRCOI) and the National Resource Center for Child Welfare Data & Technology (NRC-CWDT)
worked with the Division to create the Missouri Child Welfare Supervision Work Group. Members
included:
• respected supervisors from each of the Division’s seven regions,
• one circuit manager,
• three clinical specialists,
• three Central Office staff (training, quality assurance, and the CFSR/PIP coordinator)
• a case manager who had helped pilot a supervisory case review tool (a requirement of

Missouri’s PIP),
• a University of Missouri training partner who developed a clinical supervision training

curriculum through a demonstration grant from the Children’s Bureau which was being piloted
in Missouri, and

• three staff/consultants with NRCOI/NRC-CWDT.

Three in-person Work Group meetings were held between June and November, 2006, to complete
the draft of the strategic plan. At each of these meetings, NRC staff noted increasing group
cohesion, investment in the work, and overall confidence in the quality of the plan. The plan
addressed four core areas, each with goals and action steps: supervisor training, supervisor support,
clinical supervision, and management and administrative supervision.

It was determined in November 2006 that the supervision strategic plan was proceeding well and no
further technical assistance was needed from the NRCs in implementation. However, the Division
Director concluded that the Division needed a standing body of supervisors to continue to advise
the leadership on the current status and needs of child welfare supervision in the state. The NRCs
staff were asked to help the Work Group develop a charter that would establish its responsibilities
and how individual members joined and went off the body.

The participatory design, along with supervisor and leadership buy-in are considered critical to the
effort. In essence, the Missouri Child Welfare Strategic Plan was a plan to create a child welfare
supervision system where supervisors were continually helping their case managers work
successfully with children and their families in a way that reinforced the Children's Division
Mission, Vision, Values, and Guiding Practice Principles. Supervisors were defined as the
Division's practice change agents who partnered with the Division's leadership in defining new
practices they both wanted to implement to get better outcomes in child and family safety,
permanency and well-being.

For further information, please contact the National Resource Center for Organizational
Improvement (NRCOI) at www.nrcoi.org or the National Resource Center for Child Welfare Data
& Technology (NRC-CWDT) at http://www.nrccwdt.org/index.html.

30

Component 2
A model of supervisory practice that reflects how the
organization views the roles, responsibilities, and
expectations of supervisors and includes up-to-date, written
job descriptions.

A serious, but preventable, obstacle to effective child welfare supervision is the lack of a defined
child welfare supervisory practice model that reflects how the field and the organization view the
supervisory position, including current, specific job descriptions for supervisors. Both the literature
and key informants in the field stress the importance of developing “a coherent model of
supervision, impart[ing] it to staff and rigorously
evaluat[ing] its impact” (Sundet et al. 2003; also
Collins-Camargo 2006:83). Our informants
frequently reported that their organizations lacked
both this critical resource and clearly stated
expectations and job descriptions for agency
supervisors.

Kadushin and Harkness (2002) emphasize that ongoing stress in being a supervisor “results from
lack of clear definition of the supervisor’s tasks, responsibilities, and authority” (p. 293). A specific,
written description of child welfare supervisors’ responsibilities should be developed (Allnoch
1998; NRCOI 2007; Sundet & Kelly 2007) and used to:
• identify the skill set and other characteristics sought when

recruiting and hiring/selecting supervisors in order to “get
the right people” (Collins 2005);

• develop a performance appraisal for child welfare
supervisors; and

• assist supervisors in evaluating their own needs for training
and professional development and identifying issues for
their own supervision.

Without explicit written information about supervisors’ role, functions, responsibilities and
expectations, the agency cannot recruit and select appropriate applicants for supervisory positions.
As Kadushin and Harkness note, “The skills of managing are different from the skills of doing”
(2002: 283). Clarity about responsibilities and expectations allows potential applicants and those
selecting child welfare supervisory personnel to identify and evaluate the fit between a person’s
knowledge, skills, and attitudes and a specific supervisory position. The written description of a
child welfare supervisor’s role, responsibilities, and expectations also helps supervisors identify
their own training and supervision needs.
A written job description for supervisors
should focus equally on the three main
supervisory functions defined by
Kadushin—administrative, educational,
and supportive supervision. A sample job
description is provided in Appendix D.

The description of my responsibilities is very
general and includes only a few tasks, such as
“Provides direct supervision.” – Supervisor

We have a generalized job
description on the agency
website, but it is so broad that
it doesn't address what
supervisors do. – Administrator

Often the way staff is obtained is sort of like Russian
roulette, not about matching the needs and strengths of
the workers with the needs, capability, and style of a
supervisor. – Supervisor

31

A continual and timely feedback loop regarding a supervisor’s job performance should include, but
not be limited to, a formal written performance appraisal conducted with the supervisor at least
annually (Kadushin & Harkness 2002: 375-380). The goals and objectives of the agency and
department should shape the performance objectives, which in turn should shape the supervisory
job description. There should be a clear correlation between the supervisory job description and the
performance appraisal. Ideally, feedback on the supervisor’s performance should be obtained from
those s/he supervises as well as his/her supervisor.

Component 3
Recruitment and retention of
individuals who are a “good fit” as
frontline practitioners and
supervisors.

The literature (e.g., American Public Human Services
Association 2005) and key informants identify child welfare
agencies’ failure to “get and hang onto the right people” for
supervisory positions, resulting in constant staff turnover, as
a serious obstacle to effective child welfare supervision.

However, high turnover among frontline practitioners and
among supervisors in many agencies appears to be a reality for the foreseeable future. Child welfare
organizations often have serious difficulties recruiting and retaining fully qualified staff.

Build Systems that Recognize Recruitment
and Retention Challenges. It is important for
agencies to identify obstacles to the recruitment
and retention of experienced and effective
frontline practitioners and supervisors, and develop and implement an organization-wide short- and
long-term plan to address these obstacles.

The development of an organizational plan should draw
upon the assessment recommended in Component 1
above, as well as information collected through exit
interviews, focus groups, etc. regarding the primary
factors contributing to staff turnover. Such a plan might
include

• systematic responses to stress, secondary

traumatic stress, and burnout;
• reduction in caseloads, workloads, and

supervisor-supervisee ratios;

Vacancies are the greatest obstacle to
effective child welfare supervision.
Vacancies also affect all other staff -
especially those positions open for a
long period of time. One supervisor
has had caseworker positions open for
a year. Too much is asked of staff,
family time is suffering -- that's why
workers are leaving. Supervisors are
affected by having to fill in and be on
call. – Administrator

It’s hard to teach a rock a new trick. You can train
all day long, but if you haven’t got the right people
it won’t work. - Administrator

The most serious obstacle to child welfare
supervisors’ effectiveness is staff turnover.
The supervisors often have to pick up
additional cases and job duties due to
employees leaving. This doesn’t give them
ample time to focus on ongoing
supervision, training, and employee
retention, etc. – Caseworker

32

• assigning ongoing cases to an experienced and a less experienced practitioner as a two-
member team to provide mentoring to the new worker and functional support to the
experienced worker;

• over-hiring so that staff are trained and
prepared to move into positions as they
come open

• strategies to secure increases in salaries
and other benefits such as partnering with
universities and other organizations to
provide non-monetary professional
development opportunities; and

• other factors documented in the literature
and/or identified through exit interviews,
focus groups, surveys, etc.

Such plans should also identify and implement a variety of proven recruitment tools, including
realistic job previews (Dickinson 2007) and competency-based
recruitment, pre-screening tools to assess suitability to child
welfare and supervision, and regular use of Employee
Assistance Programs (EAP) to address staff issues related to
stress and burnout (such as at team meetings and retreat days)
(Dill 2007).

Identify and examine proven and evolving
recruitment and/or retention strategies. To
support such efforts, the organization should draw
upon information concerning successful recruitment
and/or retention initiatives in several states. For
example, the Delaware Department of Services to
Children, Youth, and Families implemented a range
of workforce initiatives that reduced staff turnover
from 40 to 20 percent in a two-year period. Among
these initiatives is a focus on mentoring and
coaching (Robison 2006). Maine conducted a
“reengineering” study that identified a number of
recommendations to improve retention, including
reducing the time spent by caseworkers on locating
placement for children in custody; providing
recognition and rewards for longevity; authorizing
non-emergency overtime pay; and offering
workshops to help caseworkers bridge the two-three
year transition period (Bernotavicz 1997).

New strategies, such as realistic job previews, and
curricula, are also available providing training to address issues related to recruitment, selection,
and retention of qualified child welfare workers (Brittain 2005; Dickinson 2007).

If stress isn’t addressed,
burnouts are more likely to
occur. – Administrator

Child welfare liaisons in the state agency
provide policy interpretation, case
consultation, etc. Supervisors have easy
access to that, so that is helpful. However, the
state liaisons are in an authoritative position,
so a good balance to that is the supervisor
mentors. They aren't in positions of authority
over the supervisors, so supervisors can feel
free to ask whatever they want. In addition,
case consultation groups meet monthly,
facilitated by a professor from the local
university. The facilitator comes from outside
the agency chain of authority. Only
supervisors attend, so they are free to discuss
their concerns. These have been great
resources for support. – Administrator

A serious obstacle for child welfare supervisors
is not having a stable staff. Our most
experienced worker in one unit is one year.
Supervisors often end up being a 5

th
 worker

instead of a supervisor. – Administrator

If we can retain workers, it’s better for families.
– Supervisor

33

Address Supervisory Stress, Secondary Traumatic
Stress, and Burnout. In times of tight resources,
organizations must create fiscally conservative
innovations to support practitioners and supervisors.
For example, the organization could recruit, either
internally or externally, at least one as-needed
supervisory and/or advanced practitioner position.
Such positions can be used to cover caseloads when
workers leave and to assist supervisors when
unanticipated crises and other issues place additional stress on supervisors and their workers. Such
positions provide a less costly resource than creating full-time permanent positions, yet provide
additional flexibility and support in case and supervisory coverage.

For an experienced supervisor, a lateral transfer to a supervisory position with a different unit or a
specialized area may decrease stress and help retain the supervisor. Such an option may provide an
opportunity to work in an area of interest, develop new knowledge and skills and vary opportunities
and challenges experienced in the role.

Another cost-efficient option for addressing stress is rotating supervisors from a high-stress
supervisory situation to another assignment to reduce the development of burnout (Dill 2007). A
rotation or respite period might be scheduled after a specific period of time, such as two years in the
high-stress position. Supervisors would be assigned to another role with new responsibilities, such
as training frontline practitioners, foster parents, and/or others; recruiting and licensing foster
caregivers; assessing relatives interested in guardianship; recruiting adoptive families; or another
non-case specific assignment.

Component 4
A continuum of professional development opportunities for
new and experienced supervisors that includes initial and
ongoing training, peer support, mentors, and clinical
consultation.

Professional Development of New and
Experienced Supervisors. Obstacles to an
organization’s capacity to provide effective
child welfare supervision to frontline
practitioners include failing to provide
supervisors with professional development
opportunities, such as orientation for new
supervisors, on-the-job training and formal
educational programs. To identify
supervisors who are interested in further
promotion within the organization, agencies
should:

Supervisors often don’t have anyone
providing them with evaluation. They
need to be aware of their own stress and
burnout. This is a very important piece
of mentoring and helping them transfer
from worker to supervisor. –
Administrator

Focus on getting and hanging on to the right people in
the first place—those who are productively neurotic,
those who are self-motivated and self-disciplined,
those who wake up every day, compulsively driven to
do the best they can because it is simply part of their
DNA—instead of using incentives to “motivate”
otherwise unmotivated or undisciplined people.
In the social sectors, when big incentives are simply
not possible, this becomes even more important. Lack
of resources is no excuse for lack of rigor—it makes
selectivity all the more vital. – Collins, 2005, p.1

34

• Develop an internal process to identify practitioners who are potentially a “good fit” for the
supervisory role. Using the organization’s current supervisory practice model, promote only
individuals who display beginning competence in supervisory skills, excellent performance in
their current positions, high motivation to undertake the demands of the position, and
commitment to continue to develop in the role through supervision and mentoring.

• Provide a program of preparation for supervisors new to the
position and ongoing education and support to continuing
and experienced supervisors. Such a program includes clear
communication of supervisory responsibilities, duties,
procedure and protocol to new supervisors and ongoing
training; regularly scheduled, frequent supervision; access to
mentors; and accessibility to structured, facilitated, regularly
scheduled peer learning and support groups, such as
facilitated learning labs and peer group case review and
problem solving.

• Provide opportunities and resources for supervisors to
develop knowledge and skills in advanced and/or specialized
areas that support their professional goals, including
completion of the MSW degree.

• Give first consideration to experienced supervisors who are
interested in a lateral transfer when child welfare supervisory
positions open within the agency.

• Develop a training curriculum for mid-level managers. Such
training provides a second level of management training and
addresses identified performance gaps (Preston 2004).

Kadushin and Harkness note that, “Some training in supervision is, of course, absorbed as a
consequence of being a supervisee” (2002:282). However, organizations must acknowledge that the
successful transition from practitioner to supervisor, while building on a practitioner’s knowledge
and skills, requires additional skills. This transition also results in changes in self-perception, degree
of responsibility, pressures associated with accountability, peer relationships, and orientation and
perspective (Kadushin & Harness, pp. 280-291). Therefore, access to pre-service and initial in-
service training, mentors, and peer groups are critical prior to and during the transition.

Identify Career Ladders with Frontline Workers and Supervisors. The organization should
promote into supervisory positions only those individuals who meet the criteria described above of
supervisory competence, consistent performance, high motivation, and willing to undertake the
responsibilities and challenges in the supervisory role. When frontline practitioners who appear to
be a “good fit” for a supervisory position are
identified, they should be consulted regarding
their career goals and plans. When a
practitioner is interested in promotion to a
supervisory position, a plan to prepare the staff
member for promotion should be implemented
in a timely way. “Timely” may mean planning
for additional time in the current position to
develop further experience and expertise.

We often hire from within, but
just because someone is a good
worker doesn’t mean she will
be a good supervisor. The
criteria for promotion to
supervisor don’t necessarily fit
with what is needed in the role.
In addition, the agency is now
promoting people to
supervisory positions after they
have been with the agency only
two years. There is a lack of
experience and training. The
system is currently
dysfunctional—we’ve got the
tools, but we need to use them.
– Administrator

Preparing for supervision is a great obstacle to
people becoming effective in the position. Very little
preparation occurs for the role transition. We need
a more systematic approach instead of taking
frontline staff and dropping them in supervisory
roles. – Administrator

35

Ongoing professional development, education and support for new and experienced supervisors are
essential and should include a range of instructional and supportive activities. In addition, each
supervisor should create a plan for professional development that identifies professional goals, the
new knowledge and skills necessary to reach these goals, and concrete steps toward goal
achievement. Managers and supervisors should review the supervisor’s professional plan together
and identify how the organization might support its achievement, such as securing administrative
approval for a flexible work schedule or unpaid educational leave to complete the MSW or other
professional degree (Bernotavicz 1997; Salus 2004).

An experienced supervisor’s professional goal may include promotion within the organization.
Training or mentoring by mid-level managers or initial involvement of supervisors in mid-level
management activities may serve to retain experienced supervisors and prepare them for promotion
should an appropriate position become available (Preston 2004).

One Example

The Southern Regional Quality Improvement Center (SR QIC) utilizes working
partnerships between child protection agencies, university social work programs, and the
community in ten states to support and evaluate innovative projects designed to improve
the child protective services system within a Learning Lab Model. The Learning Labs
provide collaborative problem-solving, program evaluation and practice improvement in
child welfare, and build lasting capacity in public and private agencies throughout the
region. These Learning Labs are places where practitioners, researchers, community
partners and recipients of service can focus and work together to solve child protection
practice issues.

For example, Mississippi Child Protective Services developed 12 modules (19 days) of
learning lab curriculum designed for use by child welfare supervisors, social work
educators and child welfare training units. The supervisors used a democratic approach
centered on dialogic learning to determine the topics and offered case scenarios to
problem-solve in a peer-to-peer learning atmosphere. Group leaders modeled interaction,
leadership and problem-solving techniques and highlighted parallel processes.

The supervisors and regional directors report a higher level of teamwork, individual
growth in leadership and clinical supervision skills, and continued use of a clinical
supervision model.

See http://www.uky.edu/SocialWork/trc/indexqic.html for more information.

36

A Continuum of Initial and Ongoing Training for Supervisors Including Peer Support,
Mentoring, and Clinical Consultation. A primary obstacle to effective child welfare supervision
most consistently identified by key informants and by the
literature (e.g., Center for Advanced Studies in Child
Welfare 2009; Faller 2003; NRCOI 2007; Robison 2006)
is the pervasive lack of ongoing supervisory training.
Although the Child and Family Services Reviews found
that ongoing training is offered to frontline practitioners in most states (CFSR final reports are
available at http://basis.caliber.com/cwig/ws/cwmd/docs/cb_web/SearchForm), generally training
for supervisors is either non-existent or focuses on practice-relevant topics. For example, a
supervisory training session might focus on domestic violence, without addressing how supervisors
should specifically apply the content in their role with supervisees.

Other obstacles to supervisory practice
identified by key informants and the literature
include uneven provision of accessible and
informed supervision for supervisors and the
lack of regularly available peer support,
mentors, and clinical consultation. To address
these obstacles, organizations must:
• Make training an accepted part of everyone’s job. Day-to-day job demands shouldn’t put

training on the “back burner.” "Ensure extra staffing to allow for training attendance" (Blase &
Fixsen 2004).

• Demonstrate the value placed on training for supervisors by expecting, encouraging, and
ensuring supervisory participation in training events.

• After training events, reinforce key learning points to ensure that
classroom skills are used in day-to-day work.

• Provide a continuum of educational supports for supervisors, including
initial and early in-service; regularly scheduled supervision;
accessibility to mentors and clinical consultants; and accessibility to
structured, regularly scheduled peer learning and support groups, such
as facilitated learning labs and peer group case review and problem-
solving.

• Ensure that training design and content balance knowledge and skills-
building in the administrative, educational, and supportive aspects of
supervision; and include instruction and practice in sharing and
applying the learning with supervisors’ teams/units.

• Offer training opportunities in varied formats and locations (e.g. on-line, local classroom,
teleconference, webcast, partial day format, interactive web-based, etc.) to accommodate
supervisors’ demanding responsibilities and schedules

Administrators and managers must communicate the importance of ongoing educational support for
supervision, and consistently expect and protect supervisors’ participation. For example, placing
supervisors in double-bind situations by requiring their attendance at meetings scheduled in conflict
with supervisory training or peer group meetings conveys to supervisors and all agency staff that
ongoing supervisory training is not a priority.

When you first become a supervisor
there is good training, but no ongoing
training is provided. – Supervisor

Insufficient training is the biggest obstacle to
effective supervision. The state is currently in the
process of creating supervisory training and tools
to help guide them in their support of workers and
cases. – Administrator

There is a lack of
ongoing training
that’s really targeted
to supervisor
competencies. You
can go to substance
abuse training, but
it’s not targeted to
supervisors. –
Supervisor

37

Educational supports for supervisors should include a continuum of
ongoing opportunities. Regularly scheduled initial and early in-service
training should include content on the transition from practitioner to
supervisor and be designed to deepen supervisors’ knowledge, enhance
their problem-solving and assessment skills, and address emerging
practice, policy, and organizational changes. Topics include, but are not
limited to: administrative, educational, and supportive roles of the
supervisor; using data in decision-making; leadership styles; time management and organizational
skills; conflict resolution strategies; structuring supervision; managing difficult people; using
progressive disciplinary procedures; monitoring, reviewing, and evaluating performance; and,
assessing the quality of case plans and court reports and guiding caseworkers in improving
documentation (Collins-Camargo, Jones, Shackelford, Shiell, & Sundet 2005; Faller 2003).

Topics for ongoing supervisory training might include adult learning/learning styles; clinical
supervision; critical thinking; collaboration; organizational culture; facilitating group supervision;
conducting case reviews; managing self in
supervision; managing transfer of learning in the
workplace; working with outcomes; using data
and reports from the information system to
manage for results; family-centered meetings;
supervisors as coaches; and supervisors as change
agents (Faller 2003; Collins-Camargo, Jones,
Shackelford, Shiell, & Sundet 2005; North
Carolina Division of Social Services and the
Family and Children’s Resource Program 2008).

Peer support relieves
the stress of feeling like
you are the only one out
there. –Administrator

At the weekly staffing meeting, supervisors are
able to share issues and problems in cases and
brainstorm. They can then report back to
caseworkers with ideas or solutions. This process
helps them become better supervisors and
collaborate more with each other. – Caseworker

38

Helpful Child Welfare and Training Websites

The following websites provide valuable training resources and materials.

Child Welfare Information Gateway
http://www.childwelfare.gov/

Children’s Bureau Express
http://cbexpress.acf.hhs.gov/

National Child Welfare Resource Center for Organizational Improvement
www.nrcoi.org
Look for audio files and tools from teleconferences on supervision, including a
Supervisory Case Review Tool.

National Resource Center for Family-Centered Practice and Permanency Planning
http://www.nrcfcppp.org

National Child Welfare Resource Center for Organizational Improvement Peer Training
Network

 www.peertrainingnetwork.org

National Staff Development and Training Association
http://nsdta.aphsa.org/

Action Child Protection - Supervisors as Safety Decision Makers Training
http://www.actionchildprotection.org/

California Social Work Education Center
http://calswec.berkeley.edu/CalSWEC/CommonCoreCurricCA.html

State of Georgia Division of Family and Children Services
Supervisory Leadership and Management Training
http://dfcs.dhr.georgia.gov/portal/site/DHRDFCS/menuitem.83054cda1a084d2f7da1df8d
da1010a0/?vgnextoid=d44629c8facb0110VgnVCM100000bf01010aRCRD

Ohio Child Welfare Training Program
Supervisor/Manager Training
http://www.ocwtp.net/Types%20of%20Training%20SU%20Man.htm

Oklahoma DHS Child Welfare Training Program
http://www.ou.edu/cwtraining/

Maine Child Welfare Training Institute
http://www.cwti.org/

Pennsylvania Child Welfare Training Program
www.pacwcbt.pitt.edu

Southern Regional Quality Improvement Center (SR QIC)
http://www.uky.edu/SocialWork/trc/indexqic.html

39

Conclusion
We offer this integrated organizational framework for supporting effective child welfare
supervision as a roadmap for agency leadership. As they design and implement an agency
model for supervision and a system to support their supervisors, administrators will want to
use and even expand the variety of proven tools, strategies, and approaches suggested in this
report. The Children’s Bureau Training and Technical Assistance network is available to
work with state and tribal administrators as they create and implement a customized plan to
enhance their child welfare supervisory practice and thus improve organizational and child,
youth and family outcomes. If you have questions on this report or want to discuss how your
agency might use some of the concepts and tools presented in the report, please feel free to
contact the National Child Welfare Resource Center for Organizational Improvement at
www.nrcoi.org or the National Resource Center for Family-Centered Practice and
Permanency Planning at http://www.nrcfcppp.org.

40

Sources Cited

Allnoch, A. (1998, February). Clarity, communication reduce corporate conflict. IIE Solutions,

30:2, 8.

American Public Human Services Association. (2005). Report from the 2004 Child Welfare

Workforce Survey. Executive Summary. Washington, DC: Author.

Bernotavicz, F. (1997). Retention of child welfare caseworkers: A report. National Child Welfare

Resource Center for Organizational Improvement.
http://muskie.usm.maine.edu/helpkids/pubstext/retention.htm#Anchor-IV-35882

 [accessed March 8, 2008].

Blase, K., Fixsen, D. (March 2004). Infrastructure for implementing and sustaining evidence-based
programs with fidelity. National Implementation Research Network, Louis de la Parte Florida
Mental Health Institute,
www.cipohio.org/pdf/Infrastructure%20for%20Evidence%20Based%20Practice%20Sustainabil
ity.pdf [accessed 1/10/08].

Bordeaux, A. H. (2008, February). Practice model framework: A working document. National Child

Welfare Resource Center for Organizational Improvement, Muskie School of Public Service,
University of Southern Maine, www.nrcoi.org.

Brittain, C. (2005). Supervisory training: Putting the pieces together. Denver, CO: Butler Institute

for Families, Graduate School of Social Work, University of Denver.

Carroll, M. (2001). Supervision in and for organizations. In M. Carroll, & M. Tholstrup (Eds.),
Integrative approaches to supervision (pp. 50-64). Philadelphia, PA: Jessica Kingsley
Publishers.

Cearly, S. (2004, October). The power of supervision in child welfare services. Child & Youth Care

Forum, 33: 5, 313-327.

Center for Advanced Studies in Child Welfare. (2009). Supervision: The key to strengthening

practice in child welfare. Practice Notes, 22:1-5, 7-12.

Child Welfare League of America. (1995). Child Welfare League of America standards of

excellence for family foster care services. Revised edition. Washington, DC: Author.

________. (1999). Child Welfare League of America standards of excellence for services for abused

or neglected children and their families. Washington, DC: Author.

Children’s Rights and National Center for Youth Law. (2007, February). Improving the child

welfare workforce: Lessons learned from class action litigation, www.childrensrights.org.

Collins-Camargo, C. (2005). Introduction. In C. Collins-Camargo, J. Jones, K. Shackelford, D.

Shiell, & P. Sundet. Research and demonstration projects regarding structured clinical
casework supervision in frontline child welfare: Unique features, findings and program impacts

41

in brief (pp. 4-5). Lexington, KY: Southern Regional Quality Improvement Center on Child
Protection at the University of Kentucky College of Social Work.

Collins-Camargo, C. (2006). Summit on Child Welfare Proceedings. Lexington, KY: Southern

Regional Quality Improvement Center on Child Protection at the University of Kentucky
College of Social Work.

Colorado Department of Human Services. (1994, July). Standards for supervision in child welfare.

National Child Welfare Resource Center for Management and Administration.
http://muskie.usm.maine.edu/helpkids/rcpdfs/standards.pdf.

Council on Accreditation For Children and Family Services. (2006). Standards and self-study

manual (8th ed.). http://www.coastandards.org/.

Dawson, G. (1998, Jan/Feb). Is empowerment increasing in your organization? Journal for Quality

and Participation.

Deal, K. (2004). Effective interpersonal and critical thinking skills. In M. Austin & K. Hopkins

(Eds.), Supervision as collaboration in the human services. Building a learning culture, pp. 35-
46. Thousand Oaks, CA: Sage Publications.

Dickinson, N. (2007, January). NC's Recruitment and Retention Project. Children's Services

Practice Notes, 12:1. http://ssw.unc.edu/fcrp/cspn/vol12_no1/dickinson.htm.

Dickinson, N. & Perry, R. (2002). Factors influencing the retention of specially educated public

child welfare workers. Evaluation Research in Child Welfare, 15: 89-103.

Dill, K. (2007). Impact of stressors on front-line child welfare supervisors. The Clinical Supervisor,

26:1/2, 177-193.

Faller, K., Meezan, W., Mendez, M., Tropman, J., Vandervort, F., Willis, D. (2003). The supervisor

in child welfare. Ann Arbor, MI: University of Michigan.

Faller, K., Meezan, W., Mendez, M., Tropman, J., Vandervort, F., & Willis, D. (2004). The

supervisor in child welfare. In M. Austin & K. Hopkins (Eds.), Supervision as collaboration in
the human services. Building a learning culture, pp. 294-309. Thousand Oaks, CA: Sage
Publications.

Fox, R. (1983). Contracting in supervision: A goal oriented process. The Clinical Supervisor, 1:37-

49.

Fox, R. (1989). Relationship: The cornerstone of clinical supervision. Social Casework, 70:146-152.

Hopkins, K. & Austin, M. (2004). Coaching employees with performance problems. In M.Austin &

K. Hopkins (Eds.), Supervision as collaboration in the human services. Building a learning
culture, pp. 215-226. Thousand Oaks, CA: Sage Publications.

Hughes, M., Szulgit, A., Nasewowa, L., Allen, M., Lewis, R., Perry, T., Fausel, D., Tiller, L.

(1991). Collaboration II: The Supervisor. Defining competencies for supervisors in public child

42

welfare practice serving Indian communities. Office of Human Development Services (DHHS),
Washington, DC.

Jacquet, S., Clark, S., Morazes, J., Withers, R. (2007). The role of supervision in the retention of

public child welfare workers. Journal of Public Child Welfare, 1:3, 27-54.

Juby, C., Scannapieco, M. (2007). Characteristics of workload management in public child welfare

agencies. Administration in Social Work, 31:3, 95-109.

Kadushin, A. (1976). Supervision in social work. New York, NY: Columbia University Press.

Kadushin, A. & Harkness, D. (2002). Supervision in social work (4th Ed.) New York: Columbia

University Press.

Kaiser, T. L. (1997). Supervisory relationships: Exploring the human element. Minneapolis:

University of St. Thomas.

Mallon, G. & Hess, P. Systemic issues in child welfare. Overview. In G. Mallon & P. Hess (Eds.),

Child welfare for the 21st century. A handbook of practices, policies, and programs, pp. 599-
607. NY: Columbia University Press.

Marks, J., Hixon, D. (1986). Training agency staff through peer group supervision. Social

Casework: The Journal of Contemporary Social Work. 67:7, 418-423.

Milner, J., Mitchell, L., & Hornsby, W. (2005) Child and Family Services Reviews. An agenda for

changing practice. In G. Mallon & P. Hess (Eds.), Child welfare for the 21st century. A
handbook of practices, policies, and programs, pp. 707-718. NY: Columbia University Press.

National Child Welfare Resource Center for Organizational Improvement. (Fall 2007).

Strengthening Child Welfare Supervision. Child Welfare Matters. Portland, ME.
http://muskie.usm.maine.edu/helpkids/rcpdfs/cwmatters6.pdf.

North Carolina Division of Social Services and the Family and Children’s Resource Program.

(2008). Supervisors and the future of child welfare. Children’s Service Practice Notes,13:1-8.
www.practicenotes.org

Pew Commission on Children in Foster Care. (2004). Pew Commission on Children in Foster Care

releases sweeping recommendations to overhaul nation’s foster care system. Washington, DC:
Pew Foundation.

Preston, M. (2004). Mandatory management training for newly hired child welfare supervisors: A

divergence between management research and training practice? Administration in Social Work,
28:2, 81-97.

Renner, L., Porter, R. & Preister, S., (2008). Improving the retention of child welfare workers by

strengthening skills and increasing support for supervisors. Unpublished draft provided by the
authors.

43

Robison, S. (2006). Toward a high quality child welfare workforce: Six doable steps. Cornerstones
for Kids, http://www.cornerstones4kids.org/images/six_doable_steps_406.pdf [accessed
1/10/08].

Rooney, R. (1992). Strategies for work with involuntary clients. New York: Columbia University

Press.

Salus, M.K. (2004). Supervising child protective services caseworkers. Child Abuse and Neglect

User Manual Series. U.S. Department of Health and Human Services, Administration for
Children and Families, Children’s Bureau, Office on Child Abuse and Neglect.
http://www.childwelfare.gov/pubs/usermanuals/supercps/supercps.pdf [Accessed Feb 27, 2008].

Schon, D. (1983). The reflective practitioner. New York, NY: Basic Books.

Shlonsky, A., & Gambrill, E. (2005). Risk assessment in child welfare: Challenges and

opportunities. In G. Mallon & P. Hess (Eds.), Child welfare for the 21st century. A handbook of
practices, policies, and programs, pp. 290-301. NY: Columbia University Press.

Shanock, L., Eienberger, R. (2006). When supervisors feel supported: Relationships with

subordinates' perceived supervisor support, perceived organizational support, and performance.
Journal of Applied Psychology, 91:3, 689-695.

Shulman, L. (1993). Interactional supervision. Washington, DC: NASW Press.

Southern Regional Quality Improvement Center for Child Protection. (Accessed February 2008).

Literature review on social work supervision. Lexington, KY:
http://www.uky.edu/SocialWork/trc/qicfiles/SRQICLitReview&Biblio.pdf.

Strand, V. (2008, May 20). More Promising Strategies: Recruitment and Retention of a Qualified

Workforce. Teleconference Program. National Child Welfare Resource Center for
Organizational Improvement. www.nrcoi.org.

Sundet, P. & Kelly, M. (2007). Agency-academic collaboration in evidence-based practice: A case

example in data driven innovation. Journal of Evidence-Based Social Work, 4:3/4, 163-182.

Sundet, P., Mermelstein, J., Watt, J. (2003, Summer/Fall). The role demonstration model of supervision.

Professional Development, 6: 1/2, 60-67.

Tsui, M. (2005). Social work supervision. Contexts and concepts. Thousand Oaks, CA: Sage

Publications.

Waldfogel, J. (1998). The future of child protection: How to break the cycle of abuse and neglect.

Cambridge, MA: Harvard University Press.

Weaver, D., Chang, J., Clark, S., Rhee, S. (2007). Keeping public child welfare workers on the job.

Administration in Social Work, 31: 2, 5-25.

Webb, N. (1996). Social work practice with children. New York: Guilford Press.

44

Whittaker, J. & Maluccio, A. (2002). Rethinking “child placement”: A reflective essay. Social
Service Review, 76: 108-134.

Wosket, V. & Page, S. (2001). The cyclical model of supervision. A container for creativity and

chaos. In M. Carroll & M. Tholstrup (Eds.), Integrative approaches to supervision , pp. 13-
31. London: Jessica Kingsley Publishers.

45

Appendix A
Methodology

Literature review

We began this project with a thorough review of child welfare and social work literature, focusing
specifically on supervisory functions and job responsibilities, models for supervision, and
organizational and practice supports and obstacles that impact supervisors. When information
regarding a topic was not available, literature in other disciplines, such as business and human
services, was included. The project’s working group members reviewed the topics for the literature
review and recommended additional areas for investigation. Topics included in the literature search
are identified in the summary in Appendix B.

Identified supports to effective supervision were organized into the following eight sections:
training and information sharing, administrative/fiscal, recruitment and retention/preventing
stress/enhancing morale, facilitating communication and collaboration,
enhancing/managing/evaluating caseworker performance, anticipating and managing risk, ethics in
supervision, and selecting a supervision model.

When the literature review was completed, the information was used to inform the development of
the interview protocols.

Interview protocols and key informant interviews

To better ground our understanding of current child welfare supervisory practice in the field, we
designed protocols for interviews with child welfare administrators and caseworkers as well as
supervisors. We examined not only supervisors’ own experiences with supervision, but also the
effects of their efforts and the perspectives on others within child welfare organizations whose work
relies on supervisors’ effectiveness. Whenever possible, we interviewed triads of a supervisor, an
administrator/manager in the supervisor’s agency, and a caseworker in the supervisor’s unit.

Members of the project’s working group recommended individuals to be interviewed, focusing on
agencies and jurisdictions having success in the area of child welfare supervision. In selecting key
informants, we considered geographic diversity across the country as well as the inclusion of urban,
rural, and Tribal child welfare agencies.

Although separate protocols were designed for interviews with supervisors, administrators, and
caseworkers, the majority of questions were consistent; this allowed for comparison of the three
perspectives. Topics addressed in the interview protocols included: background information (e.g.,
respondent’s education and work experience, agency supervisor-supervisee ratios, etc.); the nature
and relative importance of supervisory job responsibilities (including a detailed list of 30
responsibilities listed in Table 1,); obstacles to and supports for effective supervision; and
respondents’ own job-related needs relative to supervision within the agency. We also requested
that key informants share a copy of their organization’s child welfare supervision job description
and any written tools or resources they had found helpful in supervision.

46

The project team contacted potential interviewees by email or telephone and made appointments
with those who agreed to be interviewed. In advance of the appointment, the interview protocol was
emailed to them. Interviews were conducted by phone, with at least two project team members
attending; one conducted the interview and the other took notes. Interview length ranged from 30
minutes to over an hour. Respondents were assured that their comments would remain anonymous
and that interview excerpts included in project products would not be attributed by respondent’s
name or agency. One respondent chose to complete the interview protocol and return it via email
rather than complete the interview over the phone.

Once an interview was completed, we inquired whether it would be possible to interview the
respondent's administrator, supervisor, and/or caseworker in order to complete the triad. Due to the
unpredictable nature of child welfare staff activities, it was difficult to complete interviews as
scheduled. Nineteen (19) interviews were completed: nine administrators, six supervisors, and four
caseworkers.

Data analysis

The interview data were compiled and analyzed by the project team. A content analysis was
conducted by each of the three project team members; themes identified in the data and responses to
specific protocol questions were compared. Data were reviewed in the aggregate as well as by
interviewees’ agency job positions to identify similarities and differences between supervisors,
administrators and caseworkers. Descriptive statistics of key informants’ ratings regarding the
importance of child welfare supervisors’ job responsibilities (i.e. most important, important, not
important, not applicable/not aware) were also analyzed and compared to determine the ways in
which these were similar and different when findings were grouped by agency position. When these
analyses were completed, the findings were reviewed with working group members, who provided
feedback regarding the consistency of the findings with their observations in the field and also
raised questions for further data analysis.

Interviews with subject matter experts

Following data analysis, we reviewed our findings with three subject matter experts who have
worked extensively in the area of child welfare supervision and have completed demonstration
projects addressing effective supervision. These experts, Crystal Collins-Camargo, Ph.D. of the
University of Kentucky School of Social Work, and Steve Preister, Ph.D. and Joe Murray of the
National Child Welfare Resource Center for Organizational Improvement, were either members of
the advisory committee or were identified by members knowledgeable of their work. The findings
were shared and reviewed with the subject matter experts in order to seek their perspectives about
the ways in which the findings were consistent or inconsistent with their own observations in the
field. All project team members attended each subject matter expert interview, and the notes from
the interview were transcribed. These experts also provided written materials on their demonstration
projects.

47

Email survey of peer training network members

We also gathered information from members of the Peer Training Network sponsored by the
National Child Welfare Resource Center for Organizational Improvement. This listserv group is
comprised of child welfare trainers from across the country. We asked “Are you providing on-going
training to the supervisors in your agency? If so, will you share some information about it, such as
the content, frequency, delivery methods, and evaluation process, and any other information you
think would help us understand your training?” We also asked, “Do the child welfare supervisors in
your state have job descriptions? Are they current? Can you share them?” We received responses
from 16 states.

Integration of data from all sources

Following the data analysis, the team incorporated information from the multiple sources of data --
the review of the literature, consultation with working group members, interviews with key
informants and subject matter experts, and the email survey of Peer Training Network members --
to further refine the themes and develop preliminary recommendations regarding a framework to
support effective child welfare supervision. Working group members reviewed and discussed the
preliminary recommendations and provided comments.

Completion of project publication

A draft of the project report, identifying an emerging model for child welfare supervision and a
framework for support of child welfare supervision, was developed and subsequently reviewed by
working group members. The final document reflects their observations and feedback.

48

Appendix B
Literature Review

The following organizational and practice supports have been identified from the literature and
focus on those that impact supervisors. Specific examples of programs implemented and contact
information are provided when possible. The following topic areas were included in the search:

Anticipating/addressing/managing change
• Within community
• Within agency
• Within unit

Facilitating communication and collaboration
• Supervisor-caseworker
• Agency-community (including public and media)
• Agency-foster parents
• Supervisor-agency administrators
• Agency-courts
• Supervisor-caseworker-Contractual service providers

Empowerment of supervisor/influencing agency
• Goals
• Policy
• Structure
• Processes
• Resources
• Short-and long-term planning

Recruiting, selecting, pre- and in-service training, and retaining child welfare staff/providing on-
going professional development

• Caseworkers
• Supervisors

Enhancing/managing/evaluating caseworker performance
• Knowledge/Skill development and application
• Rewarding excellent performance
• Addressing performance difficulties

Preventing/addressing stress/secondary traumatic stress/burnout
• For caseworkers
• For supervisors

Enhancing job satisfaction/building and maintaining morale

49

• For caseworkers
• For supervisors

Anticipating/managing risk (safety)
• To clients
• To caseworkers
• To supervisors

Managing caseloads
• Supervisor unit size (number of supervisees)
• Caseworker caseload size
• Assigning and covering cases

Managing time and workflow
• Supervisor
• Caseworker

Using management information systems (MIS)
• In evaluating outcomes (permanency planning)
• In identifying resource needs
• In identifying training needs
• In identifying policy problems
• In managing caseloads

Organizational responsibilities to supervisor
• Clarity of job expectations and ongoing appraisal
• Training and professional development
• Career ladder and opportunities
• Supervision/consultation/mentoring
• Peer support
• Role in strengthening agency and its services
• Involvement in caseworker training
• Information and training re: policy and practice changes

Caseworker responsibilities to supervisor
• Timely information sharing
• Developing agenda for formal supervision
• Self-assessment re: training/stress/professional development

Ethics in supervision
• Boundary issues
• Confidentiality

Developing practice competence in caseworkers
Selecting model of supervision

50

Providing leadership within organization/community
Disproportionality
Roles and responsibilities of supervisors related to quality
improvement

Identified supports are organized into the following sections: Training and Information Sharing,
Administrative/Fiscal, Recruitment and Retention/Preventing Stress/Enhancing Morale, Facilitating
Communication and Collaboration, Enhancing/Managing/ Evaluating Caseworker Performance,
Anticipating and Managing Risk, Ethics in Supervision, Selecting Model of Supervision.

Training and Information Sharing
Link faculty from schools of social work with MSW-level supervisors (Strand & Badger, 2005)

• The Clinical Consultation for Child Welfare Supervisors program was designed to assist
supervisors with their roles as educators, mentors, and coaches for casework staff,
specifically in relation to case practice decisions.

Develop comprehensive mentoring programs for supervisors (Children’s Rights & NCYL, 2007;
NRCOI, 2007)

Build a local informal and/or formal network of supervisors (Blythe, et al., 1992; Landsman, 2007;
NRCOI, 2007)

Provide supervisors opportunities to practice skills through "learning laboratory projects" and case
study review (Robison, 2006)

• With a grant from the federal Children’s Bureau, universities and child welfare agencies in
four southern states (Arkansas, Mississippi, Missouri, and Tennessee) are conducting
“learning laboratory” projects to improve supervision. Each project emphasizes on-the-job
skill-building in addition to classroom training for supervisors. Arkansas is focusing on
mentoring of supervisors by field educators. Classroom training for supervisors is followed
by mentoring strategies that are especially useful for supervisors in small offices where
daily, face-to-face support is not available. Support for supervisors in the field includes;
direct mentoring every other week using structured on-the-job activities, on-line educational
offerings, peer group sessions using video conferencing to practice applying theory to actual
case/supervision situations.

Contact: Debbie Schiell, Arkansas Department of Health and Human Services,
debbie.schiell@arkansas.gov, 501-682-1554

• After discovering that poor decision-making was partly to blame for several high-profile
tragedies, Arizona’s Child Protective Services reform initiative began working to improve
practice throughout the child welfare system. Arizona State University conducted a needs
assessment of supervisors. The study found that the agency’s supervisors are highly
committed individuals who value opportunities to learn from their peers above classroom
training or instruction.

• With these preferences in mind, the agency and university are developing quarterly group
sessions for all supervisors and assistant program managers, which will be part of ongoing,
required supervisor training. Supervisors bring cases to staff and practice their decision-
making skills, and the assistant program managers provide information on new agency

51

policies and practices. Supervisors pass on the skills they learn to case managers, integrating
better decision-making throughout the agency. Contact: Holli Sanger, Training Supervisor
for Child Protective Services Arizona Department of Economic Security
hsanger@azdes.gov

Offer targeted general, ongoing training for supervisors (Faller, 2003; NRCOI, 2007; Robison,
2006)

• Faller, et al. describes a needs assessment conducted with approximately 250 public child
welfare staff on the topic of training for child welfare supervisors. The following seven
sessions were designed based on the findings:

• Supervising - The Front End
• Training/Coaching/Teaching/Educating/Mentoring: The Learning Connection
• Supportive Communication: Three Major Conversations
• Working with Workers (and others) With Strong Opinions: Managing Difficult People
• Decision Making/Problem Solving
• Supervising - The Back End including Monitoring, Reviewing, and Performance

Architecture
• Management of Self

Develop a training curriculum for mid-level managers (Preston, 2004, p.93)
• "Providing a second level of management training to supervisors promoted into middle

management affords states the opportunity to address the training gaps identified [i.e.,
leadership, strategic skills and competencies]”

Train supervisors in policy and practice changes before they are made and provide tools for
supervisors to promote these changes with their workers (NRCOI, 2007)

Involve supervisors in training workers (NRCOI, 2007)

Ensure extra staffing to allow for training attendance (Blase & Fixsen, 2004)

Ensure that supervisors create and implement a training and/or development plan with each
caseworker (CO DHS, 1994)

Administrative/Fiscal Supports
Create a managerial level dedicated solely to providing supervision to field supervisors (Children’s
Rights & NCYL, 2007)

Require and provide funding for supervisors to obtain advanced social work degrees (Children’s
Rights & NCYL, 2007)

Encourage responsive/flexible relationships with referral or other organizations including:
• Joint training sessions (Blythe, et al., 1992)
• Common screening and referral forms (Blythe, et al., 1992)

Develop an articulated practice model to ensure that all staff members understand the agency's
philosophy on working with children and families (Bordeaux, 2008)

52

Ensure manageable staff/supervisor ratios allowing time to work one-on-one with staff (Jacquet et
al., 2007; Robison, 2006)

"Facilitative administration at the program or regulatory level actively looks for ways to decrease
barriers to implementation and improve supports that are needed for effective intervention… Some
examples of administrative issues are extra staffing needed so that other staff can participate in
training, funding mechanisms that support the new way of doing business, organizational supports
necessary to accomplish the change, and technical assistance and management information systems
that take into account the new procdures and the needs of staff and management for timely
information." (Blase & Fixsen, 2004. p 4)

Build MIS systems that improve policy and practice, take into account new procedures, and allow
for efficient entry and useful reports (Annie E. Casey Foundation, 2001; Blase & Fixsen, 2004;
Lyons, et al, 2002; NRCOI, 2007)

• Self-evaluation in Family to Family entailed three types of effort: first, to build databases
that tracked children through their experiences in out-of-home care by drawing on data
already being collected in routine program operations; second, to compile information about
children in out-of-home care from a variety of agencies that serve families and children
(mental health, special education, juvenile justice, etc.); and third, to build "self-evaluation
teams" that would pull together information on an ongoing basis, and more importantly, use
it to improve child welfare policy and practice. Contact John Mattingly of the Annie E.
Casey Foundation for further information. The following persons also can answer questions
about self-evaluation: Lynn Usher, School of Social Work, The University of North
Carolina at Chapel Hill, 919.962.6496, Fax: 919.962.1486; or Stan Schneider, Metis
Associates, Inc., New York, New York, 212.425.8833, Fax: 212.480.2176. (Annie E. Casey
Foundation, 2001)

• Provide tools to help supervisors talk with workers about agency goals and current
performance [i.e., data reports and clinically focused case review processes] (NRCOI, 2007)

Support system-level problem solving to reduce funding and regulatory barriers (licensing, funding,
reporting) that hinder or present implementation of "what works" (Blase & Fixsen, 2004)

Anticipate/address/manage change (O’Connor, 1997)

• Requires “systemic thinking” that views each part of the child welfare system in relation to
the entire picture. Repeated crises in the system are not departmental breakdowns but
signals, symptoms of something wrong at a systemic level. When a crisis occurs, attention
goes to the breaking point, but treating the symptom alone will not suffice. Managers must
build understanding at every level of how each part fits the whole system, and they must
spread the “work of worry” about the whole system across every managerial level. For
further information, contact Mal O’Connor at the Center for Applied Research, 617-576-
1166.

Empower supervisor to influence agency (Cearley, 2004; Children’s Rights & NCYL, 2007;
Dawson, 1998; NRCOI, 2007; Shanock & Eisenberger, 2006)

• “Supervisors’ empowering behaviors toward workers significantly affect workers’ sense of
empowerment – this author suggests an intervention in the form of training in child welfare
agencies.” (Cearly, 2004, p. 325)

53

• “Facilitate the robust involvement of supervisors in the reform efforts through their
inclusion in task forces and focus groups and the development of supervisor-directed reform
plans at the local level” (Children’s Rights & NCYL, 2007, p.13)

• Autonomy in carrying out job responsibilities (Shanock & Eisenberger, 2006)

Ensure clarity of job expectations (Allnoch, 1998; NRCOI, 2007; Sundet & Kelly, 2007)

Work toward managing caseloads (Juby & Scannapieco, 2007; Weaver, et al, 2007)
• Supervisor support positively impacted worker ability and was positively associated with

availability of resources, indicating supportive supervisors may provide more direction
toward available resources. (Juby & Scannapieco, 2007)

• Easing new workers into a full caseload more likely to retain workers.(Weaver, et al, 2007)

Use consultants to address specific needs (Blythe, et al., 1992)

Provide adequate vacation/respite for supervisors (Blythe, et al., 1992)

Recruitment and Retention/Preventing Stress/Enhancing Morale
Engage supervisors in preventing turnover through regional goals and corrective action plans
(Robison, 2006)

• In Delaware, supervisors have been key to reducing turnover by half. The child welfare
division’s goal is to continue reducing turnover until it is below ten percent throughout the
state. The individual performance plan of each regional administrator and assistant regional
administrator (the staff who supervise supervisors) sets the expectation that frontline staff
turnover will not exceed ten percent, though each region has its own goals based on past
performance. If unit turnover tops this target, a corrective action plan is developed for
supervisors, and they receive specialized training. The agency uses routine exit interviews
and informal “stay” interviews with workers to evaluate supervisors’ effectiveness. Findings
indicate that high worker turnover rates are more likely to stem from the personality of
supervisors than their practice skills. Contact: Delaware Department of Services for
Children, Youth and Their Families, 302-633-2601

Use supervisors as mentors (Robison, 2006)

• The Delaware Department of Services to Children, Youth and Families has implemented a
range of workforce initiatives that are credited with reducing staff turnover from 40 to 20
percent in a two-year period. Among these initiatives is a focus on mentoring and coaching.
The agency defined mentoring and established written standards and competencies.
Supervisors select experienced line staff, usually family crisis therapists, to complete special
training and serve as mentors. These mentors then coach new staff who have completed core
training. Mentors receive no extra payment or caseload reduction, but report great
satisfaction from working with other staff.

• The department also found that supervisors overseeing more than one new worker at a time
were not able to provide the support that new staff needed. “Coaching units” were
established regionally to ensure that new workers received the training they needed and to
prevent supervisors from being spread too thinly. Now, all new staff in these regions are
assigned to coaching units, in which supervisors work very closely with them to ensure that
they are prepared for their permanent assignments later. Workers report that they feel better

54

prepared to move into permanent positions as a result. Contact: Marcia Roe, Delaware
Department of Services for Children, Youth and Their Families, Marcia.Roe@state.de.us,
302-633-2706

Support supervisors in addressing staff recruitment and retention through methods including
targeted training and other methods described below (Children's Bureau, 2007)

• Putting the Pieces Together, Supervisor Core Curriculum. Effective supervision spans three
main areas (Administrative, Educational, and Supportive Supervision). Each unit
emphasizes self-reflection and application to the unique circumstances of each supervisor.
All modules are competency-based, highly interactive and accommodate a variety of
learning styles to maximize the learning experience. Supervisor Core Curriculum, Putting
the Pieces Together:
http://tatis.muskie.usm.maine.edu/pubs/pubdetailWtemp.asp?PUB_ID=B060065

For more information, please contact: Charmaine Brittain, MSW, Ph.D.
Charmaine.Brittain@du.edu, (303) 871-6336

• Supervisory Support: To enhance supervisory skills at all levels, the Standards for
Supervision and the Supervisory Competency Model was revised to reflect current practice;
the concept and content outline for a Supervisory Academy was developed for all
supervisors and a certificate program was designed for experienced supervisors. A syllabus
was also developed for a three credit MSW course on Creating a High Performance
Workforce in Child Welfare, offered in 2005 and 2006.

For more information please contact: Freda Bernotavicz, Child Welfare Training
Institute, Muskie School of Public Service, Fredab@usm.maine.edu, (207) 626-5241

• In Connecticut, managers were more satisfied than either supervisors or social workers. Of
the three job categories, supervisors were the least satisfied, and the most dissatisfied with
their own supervision. Supervisory support has included the development of an agency-
wide supervisory training plan, the identification of competencies for supervisors and the
development of a behavioral interview protocol for hiring new supervisors. Dr. Virginia
Strand: PI Children FIRST, Fordham University Graduate School of Social Service

• A Supervisor’s Guide to Recruitment, Selection and Retention: A 4-day curriculum to
enhance the ability of supervisors and managers to recruit, select and retain qualified child
welfare workers. Nancy S. Dickinson, MSSW, PhD, Jordan Institute for Families,
ndickins@email.unc.edu, (919) 962-6407

• Supervisory Skills: Retaining Child Welfare Workers: Public child welfare supervisors often
receive training in agency policy, but not in skills to use in supervising staff. Our research to
date, and that from other studies, indicates that the competence of supervisors plays a major
role in worker turnover and retention. We have developed a curriculum that draws upon the
human services management literature and our past experience training child welfare
supervisors. Recruitment & Retention of Child Welfare Professionals Program,
http://www.ssw.umich.edu/public/currentProjects/rrcwp/, (734) 998-9700

• Supervisory Needs and Interests Survey. Based on a sample of over 150 supervisors and
middle managers, training needs and areas of competency were identified to inform future
training and mentoring activities. Final report is pending. Curriculum Development: A
supervisory training curriculum was developed with a focus on retention issues. The six
interactive workbooks are:

A. The Role of Leaders in Retention
B. Practice of Retention-focused Supervision

55

C. Working with Differences
D. Communication Skills
E. The First Six Months
F. Recruiting and Selecting Staff
Gary Anderson, MSU School of Social Work, gary.anderson@ssc.msu.edu , 517-355-
7515

Train supervisors to improve their supportive skills to enhance worker retention (Jacquet, et al.,
2007)

"When supervisors provide support, help, and a positive environment, workers' commitment is
strengthened and they remain with child welfare regardless of the size of their caseload.(p.30-
31)"

Acknowledge that the agency has an “influential and multidimensional role in the retention of child
welfare staff” (Ellett, et al, 2007; Rycraft, 1994)

• Agency has control over mission, goodness of fit, supervision and investment – all key
elements in caseworker retention. (Rycraft, 1994)

Use peer-group supervision - it demonstrates a commitment by agency leadership to provide
ongoing training and personal growth for caseworkers and a desire to prevent burnout among them
(Marks, J.L. & Hixon, D.F., 1986).

Prevent burnout. Tips for supervisors to prevent staff burnout and compassion fatigue:
• Implement crisis debriefings after a traumatic event has taken place to provide support and

validation.
• Offer ongoing or further support and validation to casework staff when a traumatic event

occurs.
• Institute a trauma support group.
• Initiate supportive activities on the unit level. For example, a practice could be started of

coworkers helping with paperwork or assisting with home visits during particularly
traumatic periods. Supervisors can establish flexible work schedules, including “mental
health days” or days spent in the office not making home visits.

• Provide a religious or spiritual consultant to offer solace and counseling when children or
fellow staff members die.

• Deliver training to create self-awareness regarding stress and how to manage it, how to
understand the effects of trauma, and how to develop coping skills that enable staff to better
manage trauma (Salus M, 2004).

Improve retention. Maine's "Reengineering Study" revealed a number of recommendations to
improve retention (Bernotavicz, 1997):

• Conduct a pilot program to reduce time spent by caseworkers on service negotiation and
payment.

• Reduce the time spent by caseworkers on locating placements for children in DHS care and
custody. Assign responsibility to a Central Office staff member to oversee the exploration of
innovative ways to increase the number of foster homes including improved marketing
materials and to develop more efficient databases to locate placements.

56

• Place ASPIRE (TANF welfare to work) participants in offices to provide backup
administrative support.

• Re-engineer the Payments Process;
• Eliminate regional review of transportation bills;
• Place MSW students in offices to provide program support;
• Train Mental Health providers to work effectively with Child Welfare system;
• Provide administrative support for authorization and payments.
• Help supervisors support new caseworkers through the two-three year transition period.
• Provide a supportive climate for debriefing traumatic situations
• Provide recognition and rewards for longevity.
• Disseminate information on options for unpaid educational leave.
• Support the use of flexible work schedules.
• Continue gathering data on retention through exit interviews of caseworkers.
• Authorize non-emergency overtime pay.
• Conduct a salary/benefits survey of child welfare caseworkers in public and private

agencies.
• Develop a plan that will allow caseworkers to take educational leave to complete MSW

degrees and ensure that their work is covered in their absence.
• Strengthen the role of the supervisor.
• Provide opportunities for caseworker sabbaticals for independent study after two years on

the job.
• Provide workshops to help caseworkers bridge the two-three year transition period.
• Incorporate findings from retention literature into training for supervisors.

Use training programs to prevent supervisor burnout in child welfare agencies. Training must focus
on (1) how to recognize symptoms of stress, (2) how to develop effective coping mechanisms for
managing stress, (3) how to identify work stresses in the agency and in the profession of social
work, (4) how to develop political acumen and skill, (5) how to communicate with and better relate
to colleagues so that strong peer support may be developed, and (6) how to improve supervisory
skills and techniques (Zischka, 1981).

Expect supervisors to establish a positive work climate. Specific expectations include:
• Acknowledge effective performance, caseworker efforts, client progress, accomplishment,

and individual contributions.
• Treat staff with importance, dignity, and respect.
• Create/model high standards of practice.
• Be sensitive to the needs and feelings of staff.
• Support staff in taking care of themselves physically and emotionally.
• Treat staff as professionals.
• Support a climate of trust and openness.

57

• Encourage staff to express their feelings and concerns about individual clients as well as the
agency and help them to resolve these feelings.

• Create a sense of safety and stability to support risk-taking.
• Create an environment in which cultural differences are appreciated.
• Refer staff to outside assistance (e.g., employee assistance program), when appropriate.
• Use mistakes as an opportunity to teach and learn.
• Developing/supporting a teamwork approach;
• Facilitating successful resolution of conflict within and outside the agency (CO DHS, 1994).

Help workers “to become masters of their immediate environment” in the workplace and “to feel
that their work and they themselves are important -the twin ingredients of self esteem”. Workers
need to feel valued and needed and not manipulated or used. This is central to the quality of service
delivered by clients. Example of “worker of the week” where worker is nominated by supervisor
(Hughes, et al, 1991, p.6.5-6.6).

“To help identify, recognize, and prevent burnout, compassion fatigue, vicarious trauma, and
secondary traumatic stress,…organizations must acknowledge the emotional aspect the work can
take on supervisors.” The following strategies are offered:

• Develop pre-screening tools to assess suitability to child welfare and supervision
• Regular use of Employee Assistance Programs (EAP) that meet with staff on a regular basis

(team meetings, retreat days)
• Provision of regular and frequent supervision to front-line supervisors
• Develop peer supervision within agency
• Create job rotation to facilitate moving from high-stress situations (ex. intake to foster care

after two years)
• Regular professional development on the concepts of burnout, compassion fatigue, vicarious

trauma, and secondary traumatic stress.
• Implementation of a Peer Support Program to promote a caring community where all

provide support in times of stress (Dill, 2007)

"Focus on getting and hanging on to the right people in the first place—those who are
productively neurotic, those who are self-motivated and self-disciplined, those who wake up
every day, compulsively driven to do the best they can because it is simply part of their
DNA - instead of using incentives to “motivate” otherwise unmotivated or undisciplined
people.
In the social sectors, when big incentives are simply not possible, this becomes even more
important. Lack of resources is no excuse for lack of rigor—it makes selectivity all the more
vital." (Collins, 2005, p.1).

58

Facilitating Communication and Collaboration

Supervisor-caseworker
Ensure supervisors understand their role and responsibilities relating to communicating with
workers. Standards for Supervision in Child Welfare (CO DHS, 1994) defines specific expectations
of supervisors related to communication and collaboration with caseworkers:

• Foster ownership of agency vision, mission goals, values, policies and procedures
• Assure cohesion and high performance of the work unit
• Encourage maximum performance of individual staff (see also enhancing, managing,

evaluating caseworker performance)
• Facilitate open communication between staff and upper management to achieve agency and

unit goals
• Provide/assure orientation to new staff
• Provide case supervision and consultation
• Develop self-awareness of one’s own attitudes, needs and behavior and its effect on the

supervisor-worker relationship

Train supervisors on how to provide effective feedback. Nine criteria are essential for effective
feedback: descriptive, non-evaluative, refer to behavior the worker can change, specific rather than
general, constructive rather than destructive, include positive points as well as negative, honest,
explain how behavior affects you/others in the organization; negative feedback should be
sandwiched with positive feedback (Hughes, et al, 1991).

Agency-Community (including public and media)
Ensure supervisors understand their role and responsibilities relating to fostering collaborative
relationships within the agency and with community agencies. Strategies include:

• Participate in the development of a system for communication across units and agencies;
• Provide staff with feedback regarding the messages they are communicating about the unit

and the agency;
• Assure consistent visibility of unit/agency in community;
• Educate the community and other units in agency regarding unit goals, objectives and

parameters;
• Develop and maintain positive relationships with the community;
• Help staff to understand roles and parameters of other units within the agency and

community agencies;
• Model cultural responsiveness in collaborative relationships (CO DHS, 1994).

Involve supervisors in outreach that targets specific audiences through mainstream and community-
based media. This outreach can support recruitment, expand funding, and provide access to elected
officials, even as it familiarizes local reporters with agency operations - invaluable when and if a
crisis occurs and the agency is suddenly in the media spotlight (Omang, J., Bonk, K., 1999).

Ensure that supervisors understand their role in developing good relationships between the agency,
the public, and the media.

59

• While the major responsibility for this rests with the agency’s administration, it also may be
part of the responsibility of supervisors to inform the public and the media about the
complex issues of child abuse and neglect. CPS agencies have a responsibility to inform the
public about the causes of child maltreatment, what constitutes a reportable incident, and
how the agency is organized to serve children and families. One of the most fundamental
reasons that agencies do not speak with the media about specific child abuse incidents is
confidentiality concerns. One recommendation for dealing with this issue is to avoid the
specifics of the case and to speak in general terms about the agency’s response in a given
scenario (Salus, M.K., 2004, p. 26, 27).

Value the importance of community values/community context in a cross cultural setting:
• Focus on positive aspects of supervision applicable to child welfare agencies in the context

of acknowledgement of, and sensitivity to, the values, situations, and circumstances of
Native American clients and practitioners (Hughes, et al, 1991).

• Supervision in a reservation community setting requires that the supervisor maintain an
awareness of the 1) community values, 2) community political structure and 3) informal
political structure which is linked to the family systems in a community. Supervisors have to
maintain an awareness of these factors from two perspectives which are: their own role in
the scheme of things and the relationship of these factors to those they supervise. Another
factor that influences the relationship of supervisors and their supervisees is the operation of
the dual perspective in family practice. Dual perspective: functioning within the norms and
rules of the dominating culture while maintaining one’s own norms and rules (Hughes, et al,
1991).

• The cultural values which have the greatest influence in the daily work place are 1) concept
of time, 2) team or group consensus rather than individuation, 3) cooperation rather than
competition, 4) listening and observing rather than verbalizing and reacting, 5)
interdependent rather than independent action. To be an effective practitioner, family
practice worker cannot base the clients’ treatment goals on his/her personal values. (Hughes,
et al, 1991).

Supervisor-Agency Administrators
Provide supervisors with the tools to create an atmosphere where workers are treated with respect
and their dignity as individuals are valued. Without this atmosphere, it is unlikely that the best
interest of clients will be served (Hughes, et al, 1991).

Enhancing/Managing/Evaluating Caseworker Performance
Provide supervisors with the skills needed to encourage maximum performance of individual staff.
Supervisors are expected to:

• Evaluate and monitor the quality, quantity, and timeliness of staff performance.
• Provide frequent, timely, and specific positive feedback and constructive criticism to keep

workers apprised of performance.
• Be available to staff for consultation as needed.
• Provide a written performance plan and evaluation of staff a minimum of once per year.
• Take appropriate positive or corrective personnel actions.

60

• Document worker performance related to program compliance
• Identify workers’ strengths and help them develop those strengths (CO DHS, 1994)

Ensure that supervisors are aware that positive feedback and recognition must be provided to
caseworkers.

• Positive feedback reinforces those specific aspects of performance that the supervisor wants
a caseworker to continue doing, whereas recognition is a general appraisal of someone’s
efforts or accomplishments (Salus, p. 51-52).

Provide supervisors with a process for analyzing performance problems and coaching for improved
work performance.

• An effective supervisor must be able to describe what the employee is doing that creates
problems, express why a particular behavior is problematic for the supervisor or the
organization, specify what he/she wants to the employee to do differently, and outline
consequences for succeeding or failing to change behaviors (Hughes, et al, 1991; Salus,
2004).

Anticipating and Managing Risk

Caseworkers
Common strategies employed by States emphasizing caseworker safety include:

• Mandatory safety training for all casework staff;
• Use of communication technology (e.g., cell phones or pagers)
• Protocol and written agreements for involving law enforcement;
• Counseling and support for caseworkers who have been injured or threatened (and, as

appropriate, for the families of those caseworkers) (Salus, 2004).

 Share proven tips for supervisors to maintain caseworker safety (Salus, 2004):
• Ensure that caseworkers obtain the latest case information and familiarize themselves with

the area they will be visiting before making home visits.
• Make sure that staff members provide an up-to-date schedule of their visits.
• Remind caseworkers to observe everyone in and around the home visit area and watch for

signs that indicate the potential for personal violence.
• Assist caseworkers in reviewing what is known about the client before making contact.
• Encourage caseworkers to follow their instincts. If they feel unsafe on a visit, they should

take whatever action is needed to ensure their protection.
• Remind caseworkers to learn the layout of families' homes, the immediate surroundings, and

typical activities that occur there to provide a baseline from which to judge potential danger.
• Reinforce that caseworkers should avoid dangerous or unfamiliar neighborhoods at night

without law enforcement protection, if possible, or at least taking another coworker along.
• Prompt caseworkers to be sensitive to the timing of their visits. For example, early morning

is usually the best time to go to drug-ridden areas.
• Remind caseworkers to use the safest route to and from a family’s home.

61

• Ensure that caseworkers maintain their or the agency’s car in good working order and keep
it filled with gas.

• Demonstrate how to decline tactfully offers of food or refreshments.
• Instruct caseworkers on how to maintain their personal safety during home visits. For

example, they should ask who is at home and if they have any problems with the
caseworker’s presence.

• Teach caseworkers to respond effectively to client anger and hostility.

Ethics in Supervision
Provide training to normalize sexual feelings in supervisory relationships and increase supervisors’
awareness and understanding of these feelings.

• Includes discussion of socialization (impact of gender, sex role), use of power, social and
cultural context (Koenig, T.L. & Spano, R.N, 2003).

Selecting Model of Supervision
Develop a coherent model of supervision, impart it to staff and rigorously evaluate its impact.

• Current theory and research on practice do not provide firm conclusions favoring one
particular form of intervention over another (Sunde, P. et al, 2003).

Managing Change
Develop a comprehensive approach to implementing change:

• Develop and articulate a vision
• Plan and provide resources
• Invest in training and development
• Assess or monitor progress
• Provide continuous assistance
• Create a context conducive to change (Southwest Educational Development Laboratory,

1994).

Provide manager authority to exercise influence on project requiring change; even backing them up
with a letter assigning them as leader of the project when necessary (Remoussenard, 2007).

Assign projects requiring significant change to a supervisor with the skills to do so - someone who
can keep workers motivated and focused and overcome resistance (Remoussenard, 2007).

Thank supervisors and workers involved for their efforts and accomplishments in implementing a
change (Maurer, 2007).

Disproportionality
Assume that bias exists and implement certain actions for anti-racist to create effective checks and

balances that don’t just function as a rubber stamp by:

62

• Hiring diverse staff
• Training all staff to be alert to bias
• Requiring objective measures of family capacity (such as consistent use of risk and

reunification assessments)
• Strengthening the voice of a variety of representatives from communities of color
• Providing supervisory oversight with training
• Alerting educated judicial oversight
• Using alternate decision-making processes (such as family group conferencing)
• Employing placement resources (such as kinship care or culturally-based programs) that

honor cultural ways of caring
• Tracking services offered to kin, parents and families by race (King County Coalition on

Racial Disproportionality, 2004).
For more information or a copy of the report, please contact Catalyst for Kids at 206-695-
3238 or marikoo@chs-wa.org.

Provide training for supervisors and direct service workers on what the Multi-Ethnic Placement Act
(MEPA) was designed to do and how to implement it. The general lack of knowledge about MEPA
and confusion over its guidelines suggests that there may be a gap between policy and practice
when it comes to understanding, interpreting and implementing MEPA (Chibnall, et al, 2003).

Recognize the importance of a strong agency infrastructure (experienced workers, proper
supervision and oversight, strong peer relationships, and manageable caseloads) in reducing
disproportionality by allowing supervisors and workers alike to do their jobs more effectively. If
supervisors are able to supervise properly, then workers will be able to do their jobs more
effectively, leading to better outcomes for children and families, including fewer children coming
into the system in the first place (Chibnall, et al, 2003).

• Communicate the rationale behind administrative decisions. Supervisors find it difficult to
see the big picture if they lack important information regarding changes in practice or policy
(Chibnall, et al, 2003).

Roles and Responsibilities of Supervisors Related to Quality Improvement
Actively promote continuous quality improvement (CQI) through organizational culture:

• Supervisors, managers, administrators, and other agency leaders are champions of
continuous quality improvement work, as reflected by their decision-making and
communications with staff.

• Clear communication and regular feedback occurs between agency leaders, managers,
supervisors, staff, children, youth, families and stakeholders.

Empower supervisors and staff to advocate for, test, and implement changes in policy, practices,
programs, and/or training, based on priorities of strengths and best practices.

Train, prepare, and support staff on how continuous quality improvement should be the way the
agency does its work. The support must be consistent and come from all levels of the agency,
including supervisors, managers, and leaders (Casey Family Programs, National Child Welfare
Resource Center for Organizational Improvement, 2005).

63

For more information, contact Peter Watson, Director of the National Child Welfare
Resource Center for Organizational Improvement, at pwatson@usm.maine.edu or (207)228-
8330.

Use structured methods of clinical casework supervision in child protection to positively impact
satisfaction with supervision, organizational culture, preventable worker turnover, worker practice
in assessment and intervention, and client outcomes. Agency administrators, supervisors, and
workers alike have expressed a desire for quality supervision and techniques focused on the
educational and supportive roles of supervision. The SR QIC Supervision Learning Laboratory
Projects were implemented in:

• Arkansas Mentoring Family Service Worker Supervisors: focused on the mentoring of
supervisors by field educators, and had four primary components: 1) classroom training on
a model of clinical casework supervision; 2) mentoring by field educators every other week,
utilizing a structured process; 3) On-line auto-tutorials on theory and research in the field;
4) Peer group supervision in which information from on-line offerings is applied
case/supervision situations. Contact: Debbie Shiell, Division of Children and Family
Services, 501-682-1554

• Mississippi Child Protective Service Casework Supervision Project: involved three major
components in which the intervention group will participate: 1) assessment of supervisor
competencies through cultural consensus analysis and development of supervisor-driven
learning; 2) small group learning on a clinical casework supervision model; 3) establishment
of a peer support system to promote transfer of learning and peer problem-solving. Contact:
Kim Shackelford, University of Mississippi, 662-915-1563

• Missouri Role Demonstration Model in Child Protective Service Supervision: involved the
training and provision of consultation on-site with supervisors to implement a four stage role
demonstration model: worker observation of the supervisor providing clinical services;
cooperative provision of clinical services; observed provision of clinical services by the
supervisee; and independent provision of services by the supervisee with clinical feedback
from the supervisor via case discussion and group consultation. Contact: Paul Sundet,
University of Missouri, 573-882-0915

• Tennessee: Child Protective Services Supervisors Development Project: focused on two
primary components: 1) classroom training focused on clinical decision-making; 2) a
mentoring system to provide learning reinforcement in the field; 3) Use of auto-tutorials to
make practice information readily accessible in the field. Contact: Jenny Jones, Virginia
Commonwealth University, jljones2@vcu.edu .

For more information about the SR QIC, contact: Crystal Collins-Camargo, MSW PhD,,,
Training Resource Center, University of Kentucky College of Social Work , 859-257-
5476 or Crystal.Collins-Camargo@uky.edu

Literature Review References

Allnoch, A. (1998, February). Clarity, communication reduce corporate conflict. IIE Solutions, 30:2, 8.

Annie E. Casey Foundation. (2001, July). The Need for Self-Evaluation: Using Data to Guide Policy and

Practice Family to Family: Tools for Rebuilding Foster Care. Baltimore, MD.
http://www.aecf.org/MajorInitiatives/Family%20to%20Family/~/media/PDFFiles/FamilytoFamily/evalu
ation%20pdf.ashx [accessed 2/29/08]

64

Bernotavicz, F. (1997). Retention of Child Welfare Caseworkers: A Report. National Child Welfare

Resource Center for Organizational Improvement.
http://muskie.usm.maine.edu/helpkids/pubstext/retention.htm#Anchor-IV-35882

 [accessed March 8, 2008].

Blase, K., Fixsen, D. (March 2004). Infrastructure for Implementing and Sustaining Evidence-Based

Programs with Fidelity. National Implementation Research Network, Louis de la Parte Florida Mental
Health Institute,
www.cipohio.org/pdf/Infrastructure%20for%20Evidence%20Based%20Practice%20Sustainability.pdf
[accessed 1/10/08].

Blythe, B., Tracy, E., Kotovsky, A., Gwatkin, S. (1992). Organizational Supports to Sustain Intensive Family

Preservation Programs. Families in Society: The Journal of Contemporary Human Services.73:8, 463-
470.

Bordeaux, A. H. (2008, February). Practice Model Framework: A Working Document. National Child

Welfare Resource Center for Organizational Improvement, Muskie School of Public Service, University
of Southern Maine, www.nrcoi.org.

Collins-Camargo, C. (2007). Southern Regional Quality Improvement Center for Child Protection Fact

Sheet. Southern Regional Quality Improvement Center for Child Protection, University of Kentucky
Training Resource Center, http://muskie.usm.maine.edu/helpkids/telefiles/050307/SRQICFactSheet.doc,
[accessed April 3, 2008].

Casey Family Programs, National Child Welfare Resource Center for Organizational Improvement. (2005,

May). Using Continuous Quality Improvement to Improve Child Welfare Practice: A Framework for
Implementation, http://muskie.usm.maine.edu/helpkids/rcpdfs/CQIFramework.pdf [accessed April 3,
2008].

Children's Bureau (December 17, 2007). Recruitment and Retention of a Qualified Workforce: The

Foundation of Success. 2007 Children's Bureau Conference for Agencies and Courts "Strengthening
Agency Systems and Workforce Development".

Children’s Rights and National Center for Youth Law. (2007, February). Improving the Child Welfare

Workforce: Lessons Learned from Class Action Litigation, www.childrensrights.org.

Collins, J. (2005). Good to Great and the Social Sectors: Why Business Thinking is Not the Answer.

http://www.jimcollins.com/# [accessed March 31, 2008].

Colorado Department of Human Services. (1994, July). Standards for Supervision in Child Welfare. National

Child Welfare Resource Center for Management and Administration.
http://muskie.usm.maine.edu/helpkids/rcpdfs/standards.pdf.

Cearly, S. (2004, October). The Power of Supervision in Child Welfare Services. Child & Youth Care

Forum, 33: 5, 313-327.

Chibnall, S., Dutch, N., Jones-Harden, B., Brown, A., Gourdine, R., Smith, J., Boone, A., Snyder, S. (2003).

Children of Color in the Child Welfare System: Perspectives from the Child Welfare Community. U.S.
Department of Health and Human Services, Administration for Children and Families, Children’s
Bureau, http://www.childwelfare.gov/pubs/otherpubs/children/authors.cfm, [accessed April 13, 2008].

65

Children's Bureau (December 17, 2007). Recruitment and Retention of a Qualified Workforce: The
Foundation of Success. 2007 Children's Bureau Conference for Agencies and Courts "Strengthening
Agency Systems and Workforce Development".

Dawson, G. (1998, Jan/Feb). Is empowerment increasing in your organization? Journal for Quality and

Participation.

Dill, K. (2007). Impact of Stressors on Front-Line Child Welfare Supervisors. The Clinical Supervisor,

26:1/2, 177-193.

Ellett, A., Ellis, J., Westbrook, T., Dews, D. (2007). A qualitative study of 369 child welfare professionals’

perspectives about factors contributing to employee retention and turnover. Child and Youth Services
Review, 29, 264-281.

Faller, K., Meezan, W., Mendez, M., Tropman, J., Vandervort, F., Willis, D. (2003). The Supervisor in Child

Welfare. Ann Arbor, MI: University of Michigan.

Hughes, M., Szulgit, A., Nasewowa, L., Allen, M., Lewis, R., Perry, T., Fausel, D., Tiller, L. (1991).

Collaboration II: The Supervisor. Defining competencies for supervisors in public child welfare practice
serving Indian communities. Office of Human Development Services (DHHS), Washington, DC.

Jacquet, S., Clark, S., Morazes, J., Withers, R. (2007). The Role of Supervision in the Retention of Public

Child Welfare Workers. Journal of Public Child Welfare, 1:3, 27-54.

Juby, C., Scannapieco, M. (2007). Characteristics of Workload Management in Public Child Welfare

Agencies. Administration in Social Work, 31:3, 95-109.

King County Coalition on Racial Disproportionality. (2004). Racial Disproportionality in the Child Welfare

System in King County, Washington. http://www.chs-
wa.org/KingCountyReportonRacialDisproportionality.pdf [accessed April 8, 2008].

Koenig, T., Spano, R. (2003). Sex, Supervision, and Boundary Violations: Pressing

Challenges and Possible Solutions. Clinical Supervisor, 22:1, 3-20.

Landsman, M. (March/April 2007). Supporting Child Welfare Supervisors to Improve Worker Retention.

Child Welfare League of America, 86:2, 105-124.

Lyons, J., Rawal, P., Yeh, I., Leon, S., Tracy, P. (2002). Use of Measurement Audit in Outcomes

Management. Journal of Behavioral Health Services & Research, 29:1, 75-80.

MacGregor, T., Rodger, S., Cummings, A., Leschied, A. (2006). The needs of foster parents: A qualitative

study of motivation, support, and retention. Qualitative Social Work: Research and Practice, 5:3, 351-
368.

Marks, J., Hixon, D. (1986). Training Agency Staff through Peer Group Supervision. Social Casework: The

Journal of Contemporary Social Work. 67:7, 418-423.

Maurer, R. (2007, Spring). Managing Change - Make the Endings Count. Journal for Quality and

Participation, 30:1, pg. 29.

National Resource Center for Organizational Improvement. (2007, Fall). Strengthening Child Welfare

Supervision. Child Welfare Matters, 1-5, http://muskie.usm.maine.edu/helpkids/rcpdfs/cwmatters6.pdf
[accessed March 6, 2008].

66

O’Connor, M. (1997). Building Support for Innovation Inside Child Welfare Agencies, Family to

Family:Tools for Rebuilding Foster Care. Annie E. Casey Foundation.
http://www.eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/16/2a/2b.pdf
[accessed 2/29/08]

Omang, J., Bonk, K. (1999). Family to Family: Building Bridges for Child Welfare with Families,

Neighborhoods, and Communities. Policy & Practice of Public Human Services, 57.

Preston, M. (2004). Mandatory Management Training for Newly Hired Child Welfare Supervisors: A

Divergence Between Management Research and Training Practice?
Administration in Social Work, 28:2, 81-97.

Remoussenard, C. (2007, June 16). Innovation; Making Change: It isn't easy to disturb the status quo. Wall
Street Journal, pg. R4.

Robison, S. (2006). Toward a High Quality Child Welfare Workforce: Six Doable Steps. Cornerstones for

Kids, http://www.cornerstones4kids.org/images/six_doable_steps_406.pdf [accessed 1/10/08].

Rycraft, J. (1994, January). The Party Isn’t Over: The Agency Role in the Retention of Public Child Welfare

Caseworkers. Social Work, 39:1, 75-80.

Salus, M.K. (2004). Supervising Child Protective Services Caseworkers. Child Abuse and Neglect User

Manual Series. U.S. Department of Health and Human Services, Administration for Children and
Families, Children’s Bureau, Office on Child Abuse and Neglect.
http://www.childwelfare.gov/pubs/usermanuals/supercps/supercps.pdf [Accessed February 27, 2008].

Sedlak, A., Schultz, D., Wells, S., Lyons, P., Doueck, H., Gragg, F. (2006). Child protection and justice

systems processing of serious abuse and neglect cases. Child Abuse & Neglect, 30:6, 657-677.

Shanock, L., Eienberger, R. (2006). When Supervisors Feel Supported: Relationships With Subordinates'

Perceived Supervisor Support, Perceived Organizational Support, and Performance. Journal of Applied
Psychology, 91:3, 689-695.

Southwest Educational Development Laboratory. (1994). Staff Development and Change Process: Cut from

the Same Cloth. Issues…about Change Briefing Paper Series, 4:2,
http://www.sedl.org/change/issues/issues42.html [accessed March 31, 2008].

Strand, V., Badger, L. (2005). Professionalizing child welfare: An evaluation of a clinical consultation model

for supervisors. Children and Youth Services Review, 27, 865-880.

Sundet, P., Mermelstein, J., Watt, J. (2003, Summer/Fall). The role demonstration model of supervision.

Professional Development, 6: 1/2, 60-67.

Sundet, P., Kelly, M. (2007). Agency-Academic Collaboration in Evidence-Based Practice: A Case Example

in Data Driven Innovation. Journal of Evidence-Based Social Work, 4:3/4, 163-182.

Weaver, D., Chang, J., Clark, S., Rhee, S. (2007). Keeping Public Child Welfare Workers on the Job.

Administration in Social Work, 31: 2, 5-25.

Zischka, P. (1981). The effect of burnout on permanency planning and the middle

management supervisor in child welfare agencies. Child Welfare, 60:9, 611-616.

67

Appendix C
Interview Protocols

National Resource Center for Family-Centered Practice and Permanency Planning
National Child Welfare Resource Center for Organizational Improvement

INTERVIEW PROTOCOL FOR SUPERVISORS

The National Resource Center for Family-Centered Practice and Permanency Planning and the
National Child Welfare Resource Center for Organizational Improvement are developing a
framework to support supervision in child welfare. The publication presenting the framework will
contain numerous examples, proven tools and protocols, and case studies of child welfare agencies
engaged in implementing effective child welfare supervision. We’re asking you to help us gather
that information by participating in this survey. We will use your answers to inform the
development of the framework however we’ll keep your responses confidential.

For additional information about this survey or the project, please contact the National Child
Welfare Resource Center for Organizational Improvement at 1-800-HELPKID (435-7543) or
http://muskie.usm.maine.edu/helpkids/ or the National Resource Center for Family-Centered
Practice and Permanency Planning at 212-452-7053 or
http://www.hunter.cuny.edu/socwork/nrcfcpp/index.html.

Your Name___
Telephone____________________________

BACKGROUND INFORMATION

1. Position Title: 2. Years in Current Position:

3. Previous Position: 4. Educational Background/Degree:

5. a.-f. Number

a. Number of caseworkers you currently supervise

b. Number of caseworkers to be assigned to supervisor according to
guidelines (state, county, legislation)

c. Average number of cases assigned to each caseworker

d. Number of cases per caseworker in guidelines

e. Total number of cases you supervise

f. Number of cases you currently directly serve

5g. If you are currently directly serving cases, for what length of time have you done so?

68

5h. If there is a discrepancy between the guidelines and actual assignments for either case and/or

supervisee assignments, what are the reason(s) for the discrepancy?

YOUR JOB RESPONSIBILITIES

6. Please describe the model of supervision you currently use. Has this changed over time? Vary
with different caseworkers? What has influenced your approach to supervision?

7. Please rate your perception of the importance of each job responsibility listed below by placing a
check in the appropriate column as either most important to you in your position, important, not
important, or not applicable/not aware (not included in job description/unsure whether included in
job responsibilities). Your perception of what is important may understandably differ from that of
your agency or supervisor. Please identify the reasons for rating the job responsibilities as “most
important to you” and "not important to you." If you need more space, please use the back of the
survey.

Job Responsibility
Most important

to you (and
reasons)

Important to
you

Not important
to you (and

reasons)

Not
applicable/
Not aware

a. Develop/monitor caseworkers’ family-
centered practice competence

b. Develop/monitor caseworkers’ cultural
competence

c. Assist caseworkers in applying learning
from training, workshops, etc.

d. Promote evidence-informed practice
(assisting caseworkers in using practice
and outcome data to assess practice
effectiveness and adjust practice strategies
to promote desired outcomes)

e. Promote caseworkers' self reflective
practice and critical thinking and case
decision-making

f. Recruit, select, train (or arrange training),
and retain staff

g. Identify/manage/evaluate caseworker
performance (reward excellent
performance, address performance
difficulties)

h. Provide on-going professional
development for caseworkers (develop
knowledge/skill/career)

i. Case staffing/case reviews

j. Anticipate/address/manage change within

69

Job Responsibility
Most important

to you (and
reasons)

Important to
you

Not important
to you (and

reasons)

Not
applicable/
Not aware

agency

k. Anticipate/address/manage change within
unit

l. Facilitate communication and collaboration
(supervisor-caseworker, agency-
community (public and media), agency-
foster parents, supervisor-agency, agency-
courts, administrators, supervisor-
caseworker-contractual service providers)

m. Build and maintain working relationships
with other units in agency

n. Influence agency (re: goals, policy,
structure, processes, resources, short-and
long-term planning)

o. Interpret and influence the organizational
culture within the unit

p. Prevent/address stress/secondary traumatic
stress/burnout for caseworkers

q. Prevent/address stress/secondary traumatic
stress/burnout for self

r. Enhance caseworkers’ job
satisfaction/Build and maintain morale

s. Anticipate/Manage risk (safety) (to clients,
caseworkers, supervisors)

t. Manage caseloads (assign and cover cases)

u. Manage time and workflow for
caseworkers

v. Manage time and workflow for self

w. Use management information systems
(MIS) (to evaluate outcomes; identify
resource needs, training needs, and policy
problems; manage caseloads)

x. Monitor caseworker responsibilities to
supervisor (timely information sharing,
developing agenda for formal supervision,
self-assessment re:
training/stress/professional development)

y. Address ethics in caseworkers’ practice
(boundary issues, confidentiality)

z. Address ethics in supervision (boundary

70

Job Responsibility
Most important

to you (and
reasons)

Important to
you

Not important
to you (and

reasons)

Not
applicable/
Not aware

issues, confidentiality)

aa. Provide ongoing professional development
for self

bb. Provide leadership to unit

cc. Provide leadership within organization

dd. Provide leadership within community

ee.

ff.

7a. Are there additional responsibilities that your job includes? If so, please list above and rate.

8. Do you have a current written job/position description? If yes, does it accurately reflect your

current job responsibilities?
 If yes, would you be willing to provide it to us?

OBSTACLES AND SUPPORTS FOR EFFECTIVE SUPERVISION

9. Other than time and money, are there serious obstacles to your ability to carry out your current

job responsibilities effectively?

 Probe for: training and information sharing, administrative/fiscal, recruitment and

retention/preventing stress/enhancing morale, salary/incentives, facilitating communication
and collaboration, enhancing/managing/evaluating caseworker performance, anticipating and
managing risk, ethics in supervision, selecting model of supervision

9a. Have these obstacles been addressed? If so, how? With what outcomes?

9b. Are there obstacles to carrying out your responsibilities that you and/or the agency have been

unable to address? Please describe.

71

10. What (or who in what positions) are the greatest supports to you in carrying out these

responsibilities effectively?

 Probe for: training and information sharing, administrative/fiscal, recruitment and

retention/preventing stress/enhancing morale, salary/incentives, facilitating communication
and collaboration, enhancing/managing/evaluating caseworker performance, anticipating and
managing risk, ethics in supervision, selecting model of supervision

10a. In what ways are these supports helpful to you?

10b. Are there supports you have needed to carry out your job responsibilities you/agency have

been unable to access?

11. Are there written resources (training handouts, agency protocols, etc.) that have been

particularly helpful in being effective in your position as a child welfare supervisor? If yes,
describe. Would you be willing to provide a copy to us?

12. Is there training you have received that has been particularly helpful to you in being effective in

your position as a child welfare supervisor? If yes, who provided? How contact?

YOUR OWN SUPERVISION NEEDS

13. In your position as supervisor, what are the three greatest needs that you have of your own

supervisor?

72

13a. Does your supervisor effectively address these needs? If yes, what do you believe supports
him/her in doing so? If no, what obstacles does she/he face in doing so?

14. In your position as supervisor, what are the three greatest needs that you have of the

caseworkers that you supervise?

14a. Do your caseworkers effectively address these needs? If yes, what do you believe supports

them in doing so? If no, what obstacles do they face in doing so?

15. Is there information we have not asked about that you believe is relevant to the ability of

supervisors to provide effective child welfare supervision? If so, please describe.

73

National Resource Center for Family-Centered Practice and Permanency Planning
National Child Welfare Resource Center for Organizational Improvement

INTERVIEW PROTOCOL FOR ADMINISTRATORS/DIRECTORS

The National Resource Center for Family-Centered Practice and Permanency Planning and the
National Child Welfare Resource Center for Organizational Improvement are developing a
framework to support supervision in child welfare. The publication presenting the framework will
contain numerous examples, proven tools and protocols, and case studies of child welfare agencies
engaged in implementing effective child welfare supervision. We’re asking you to help us gather
that information by participating in this survey. We will use your answers to inform the
development of the framework however we’ll keep your responses confidential.

For additional information about this survey or the project, please contact the National Child
Welfare Resource Center for Organizational Improvement at 1-800-HELPKID (435-7543) or
http://muskie.usm.maine.edu/helpkids/ or the National Resource Center for Family-Centered
Practice and Permanency Planning at 212-452-7053 or
http://www.hunter.cuny.edu/socwork/nrcfcpp/index.html.

Name:___Telephone: ____________________

BACKGROUND INFORMATION

1. Position Title: 2. Years in Current Position:

3. Previous Position: 4. Educational Background/Degree:

5. a.-e. Number

a. Average number of caseworkers assigned to child welfare supervisors in your agency

b. Number of caseworkers to be assigned to supervisor according to guidelines (state,
county, legislation)

c. Average number of cases assigned to each child welfare caseworker

d. Number of cases assigned to each child welfare caseworker according to the guidelines

e. Average number of cases that child welfare supervisors currently directly serve

5f. If supervisors currently directly serve cases, for what length of time have they done so?

5g. If there is a discrepancy between the guidelines and actual assignments for caseworkers’ cases

and/or for number of supervisees assigned to supervisors, what are the reason(s) for the
discrepancy?

74

SUPERVISOR JOB RESPONSIBILITIES
6. In your current position, what are the three greatest needs that you have of agency child

welfare supervisors?

6a. Do the child welfare supervisors in your agency effectively address these needs? If yes, what

do you believe supports them in doing so? If no, what obstacles do they face in doing so?

7. Please rate your perception of the importance of the job responsibilities of a child welfare

supervisor in your agency, as you are aware of them, using the table below. Please rate each
responsibility by placing a check in the appropriate column, rating each as either most
important to you in your position, important, not important, or not applicable/not aware (not
included in supervisor’s job description/not sure whether included in a supervisor’s job
description). Please identify the reasons for rating the job responsibilities as “most important
to you” and "not important to you." If you need more space, please use the back of the survey.

Job Responsibility
Most important

to you (and
reasons)

Important to
you

Not important
to you (and

reasons)

Not
applicable/
Not aware

a. Develop/monitor caseworkers’ family-centered
practice competence

b. Develop/monitor caseworkers’ cultural
competence

c. Assist caseworkers in applying learning from
training, workshops, etc.

d. Promote evidence-informed practice (assisting
caseworkers in using practice and outcome
data to assess practice effectiveness and adjust
practice strategies to promote desired
outcomes)

e. Promote caseworkers' self reflective practice
and critical thinking and case decision-making

f. Recruit, select, train (or arrange for training),
and retain staff

g. Identify/Manage/Evaluate caseworker
performance (reward excellent performance,
address performance difficulties)

h. Provide on-going professional development for
caseworkers (develop knowledge/skill/career)

i. Case staffing/case reviews

75

Job Responsibility
Most important

to you (and
reasons)

Important to
you

Not important
to you (and

reasons)

Not
applicable/
Not aware

j. Anticipate/address/manage change within
agency

k. Anticipate/address/manage change within unit

l. Facilitate communication and collaboration
(supervisor-caseworker, agency-community
(public and media), agency-foster parents,
supervisor-agency, agency-courts,
administrators, supervisor-caseworker-
contractual service providers)

m. Build and maintain working relationships with
other units in agency

n. Influence agency (re: goals, policy, structure,
processes, resources, short-and long-term
planning)

o. Interpret and influence the organizational
culture within the unit

p. Prevent/address stress/secondary traumatic
stress/burnout for caseworkers

q. Prevent/address stress/secondary traumatic
stress/burnout for supervisor

r. Enhance caseworkers’ job satisfaction/Build
and maintain morale

s. Anticipate/Manage risk (safety) (to clients,
caseworkers, supervisors)

t. Manage caseloads (assign and cover cases)

u. Manage time and workflow for caseworkers

v. Manage time and workflow for supervisor

w. Use management information systems (MIS)
(to evaluate outcomes; manage caseloads;
identify resource needs, training needs, policy
problems)

x. Monitor caseworker responsibilities to
supervisor (timely information sharing,
develop agenda for formal supervision,
ongoing self-assessment re: training
needs/stress level/professional development
needs)

y. Address ethics in caseworker practice

(boundary issues, confidentiality)

76

Job Responsibility
Most important

to you (and
reasons)

Important to
you

Not important
to you (and

reasons)

Not
applicable/
Not aware

z. Address ethics in supervision (boundary issues,
confidentiality)

aa. Provide ongoing professional development for
supervisor

bb. Provide leadership to unit

cc. Provide leadership within organization

dd. Provide leadership within community

ee.

ff.

gg.

7a. Are there additional responsibilities that are included in the child welfare supervisors’ job in

your agency? If so, please list above and rate.

8. Does your agency have a current written job/position description for child welfare

supervisors? If yes, does it accurately reflect their current job responsibilities? If yes, would
you be willing to provide it to us?

77

OBSTACLES AND SUPPORTS FOR EFFECTIVE SUPERVISION
9. What do you perceive to be the most serious obstacles (beyond time and money) to the ability

of the child welfare supervisors in your agency to carry out their current job responsibilities
effectively?

 Probe for: training and information sharing, administrative/fiscal, recruitment and

retention/preventing stress/enhancing morale, salary/incentives, facilitating communication
and collaboration, enhancing/managing/evaluating caseworker performance, anticipating and
managing risk, ethics in supervision, selecting model of supervision

9a. Have these obstacles been addressed? If so, how and with what outcomes?

9b. Are you aware of obstacles to child welfare supervisors’ ability to carry out their

responsibilities that the agency has been unable to address? Please describe.

9c. Is there anything your agency is currently planning to eliminate obstacles and better support

child welfare supervisors in carrying out their job responsibilities? If yes, please describe.

10. What (or who in what position) do you perceive to be the greatest supports to agency child

welfare supervisors in carrying out their responsibilities effectively?

 Probe for: training and information sharing, administrative/fiscal, recruitment and

retention/preventing stress/enhancing morale, salary/incentives, facilitating communication
and collaboration, enhancing/managing/evaluating caseworker performance, anticipating and
managing risk, ethics in supervision, selecting model of supervision

10a. Please describe in what ways these supports are helpful to supervisors.

10b. Are there supports that child welfare supervisors have needed to carry out their job

responsibilities that the agency has been unable to access?

78

11. Are there written resources (training handouts, agency protocols, etc.) that you have observed

to be particularly helpful in to child welfare supervisors in being effective? If yes, describe.
Would you be willing to provide a copy to us?

12. Is there training you perceive to have been particularly helpful to child welfare supervisors in

being effective in their position as supervisor? If yes, who provided? How contact?

13. Is there information we have not asked about that you believe is relevant to the ability of child

welfare supervisors to provide effective child welfare supervision? If so, please describe.

79

National Resource Center for Family-Centered Practice and Permanency Planning
National Child Welfare Resource Center for Organizational Improvement

INTERVIEW PROTOCOL FOR CASEWORKERS

The National Resource Center for Family-Centered Practice and Permanency Planning and the
National Child Welfare Resource Center for Organizational Improvement are developing a
framework to support supervision in child welfare. The publication presenting the framework will
contain numerous examples, proven tools and protocols, and case studies of child welfare agencies
engaged in implementing effective child welfare supervision. We’re asking you to help us gather
that information by participating in this survey. We will use your answers to inform the
development of the framework however we’ll keep your responses confidential.

For additional information about this survey or the project, please contact the National Child
Welfare Resource Center for Organizational Improvement at 1-800-HELPKID (435-7543) or
http://muskie.usm.maine.edu/helpkids/ or the National Resource Center for Family-Centered
Practice and Permanency Planning at 212-452-7053 or
http://www.hunter.cuny.edu/socwork/nrcfcpp/index.html.

Name__Telephone________________

BACKGROUND INFORMATION

1. Position Title: 2. Years in Current Position:

3. Previous Position: 4. Educational

Background/Degree:

5. Number of years supervised by your current supervisor: 6. Number of caseworkers

assigned to your supervisor:

7. Number and type of cases in your caseload:

YOUR SUPERVISOR'S JOB RESPONSIBILITIES
8. In your current position as a caseworker, what are the three greatest needs that you have of

your supervisor?

8a. Does your supervisor effectively address these needs? If yes, what do you believe supports

her/him in doing so? If no, what obstacles does she/he face in doing so?

9. Please describe your supervisor’s job responsibilities as you are aware of them, using the table

below. Please rate each responsibility by placing a check in the appropriate column, rating
each responsibility as either most important to you in your position, important, not important,
or not applicable/not aware (not included in supervisor’s job description/not sure whether
included in supervisor’s job description). Please identify the reasons for rating the job

80

responsibilities as “most important to you” and "not important to you." If you need more
space, please use the back of the survey.

Job responsibility
Most important

to you (and
reasons)

Important to
you

Not important
to you (and

reasons)

Not applicable/
Not aware

a. Develop/monitor caseworkers’ family-
centered practice competence

b. Develop/monitor caseworkers’ cultural
competence

c. Assist caseworkers in applying learning
from training, workshops, etc.

d. Promote evidence-informed practice
(assisting caseworkers in using
practice and outcome data to assess
practice effectiveness and adjust
practice strategies to promote desired
outcomes)

e. Promote caseworkers' self reflective
practice and critical thinking and case
decision-making

f. Recruit, select, train (or arrange for
training), and retain staff

g. Identify/Manage/Evaluate caseworker
performance (reward excellent
performance, address performance
difficulties)

h. Provide on-going professional
development for caseworkers (develop
knowledge/skill/career)

i. Case staffing/case reviews

j. Anticipate/address/manage change
within agency

k. Anticipate/address/manage change
within unit

l. Facilitate communication and
collaboration (supervisor-caseworker,
agency-community (public and
media), agency-foster parents,
supervisor-agency, agency-courts,
administrators, supervisor-caseworker-
contractual service providers)

m. Build and maintain working
relationships with other units in agency

81

Job responsibility
Most important

to you (and
reasons)

Important to
you

Not important
to you (and

reasons)

Not applicable/
Not aware

n. Influence agency (re: goals, policy,
structure, processes, resources, short-
and long-term planning)

o. Interpret and influence the

organizational culture within the unit

p. Prevent/address stress/secondary
traumatic stress/burnout for caseworkers

q. Prevent/address stress/secondary
traumatic stress/burnout for supervisor

r. Enhance caseworkers’ job
satisfaction/Build and maintain morale

s. Anticipate/Manage risk (safety) (to
clients, caseworkers, supervisors)

t. Manage caseloads (assign and cover
cases)

u. Manage time and workflow for
caseworkers

v. Manage time and workflow for
supervisor

w. Use management information systems
(MIS) (to evaluate outcomes; manage
caseloads; identify resource needs,
training needs, policy problems)

x. Monitor caseworker responsibilities to
supervisor (timely information sharing,
develop agenda for formal supervision,
ongoing self-assessment re: training
needs/stress level/professional
development needs)

y. Address ethics in caseworkers’
practice (boundary issues,
confidentiality)

z. Address ethics in supervision
(boundary issues, confidentiality)

aa. Provide ongoing professional
development for supervisor

bb. Provide leadership to unit

cc. Provide leadership within organization

82

Job responsibility
Most important

to you (and
reasons)

Important to
you

Not important
to you (and

reasons)

Not applicable/
Not aware

dd. Provide leadership within community

ee.

ff.

9a. Are there additional responsibilities that your supervisor’s job includes? If so, please list

above and rate

OBSTACLES AND SUPPORTS FOR EFFECTIVE SUPERVISION
10. What do you perceive to be the most serious obstacles to the ability of the child welfare

supervisors in your agency to carry out their current job responsibilities effectively?

 Probe for: training and information sharing, administrative/fiscal, recruitment and

retention/preventing stress/enhancing morale, salary/incentives, facilitating communication
and collaboration, enhancing/managing/evaluating caseworker performance, anticipating and
managing risk, ethics in supervision, selecting model of supervision

10a. Have these obstacles been addressed? If so, how, and with what outcome?

10b. Are you aware of obstacles to supervisors’ ability to carry out their responsibilities that the

agency has been unable to address? Please describe.

11. What (or who in what position) do you perceive to be the greatest supports to agency child

welfare supervisors in carrying out their responsibilities effectively?

 Probe for: training and information sharing, administrative/fiscal, recruitment and

retention/preventing stress/enhancing morale, salary/incentives, facilitating communication
and collaboration, enhancing/managing/evaluating caseworker performance, anticipating and
managing risk, ethics in supervision, selecting model of supervision

11a. Please describe in what ways these supports are helpful to supervisors.

83

11b. Are there supports that child welfare supervisors have needed to carry out their job

responsibilities that the agency has been unable to access?

12. Are there written resources (training handouts, agency protocols, etc.) that you have observed

to be particularly helpful to your supervisor in being effective? If yes, describe. Would you be
willing to provide a copy to us?

13. In thinking about your career path, do you plan to become a child welfare supervisor? If not,

why not? If so, what will you need to make that transition successful?

14. Is there information I have not asked about that you believe is relevant to the ability of your

supervisor to meet your needs as a caseworker and to provide effective child welfare
supervision? If so, please describe.

84

Appendix D
Sample Job Description

JOB TITLE: CASEWORKER SUPERVISOR
GENERAL STATEMENT OF JOB

This position is responsible for the direct administrative, educational, supportive, and case consultation supervision
needs of workers in the various program and support areas of the Division. This position is also responsible for
overseeing the implementation of available services to children, youth, and families in accordance with agency, state,
and federal guidelines and laws.

SPECIFIC DUTIES AND RESPONSIBILITIES

ADMINISTRATIVE JOB FUNCTIONS
These responsibilities of the supervisor are directed toward implementing the organizational objectives and helping to
ensure that the quantity and quality of work achieves standards articulated or assumed by the Division.

• Recruiting and selecting staff
• Operationalizing and fostering ownership of the mission, vision, values, policies and procedures of the Division
• Assuring cohesion and high performance of the work unit
• Assigning and planning work
• Monitoring , reviewing, and evaluating work to encourage maximum performance of individual staff
• Facilitating open communication with staff and upper management to achieve Division goals
• Fostering collaborative relationships within the agency and with community agencies
• Managing change
• Monitor for compliance with County, State, Federal, and Department guidelines and laws

EDUCATIONAL JOB FUNCTIONS
These responsibilities of the supervisor are directed toward helping staff learn what they need to know to carry out their
jobs.

• Provides/ensures orientation for new staff
• Teach, mentor and/or facilitate learning about specific job duties
• Encourages personal and professional growth and advancement
• Assures accurate documentation of all services per established guidelines

SUPPORTIVE JOB FUNCTIONS
These responsibilities of the supervisor are directed toward maintaining morale and job satisfaction by ensuring that
staff are managing the challenges of the job and resulting stress; so that they find satisfaction with their job and remain
motivated and committed to achieve positive outcomes with their clients.

• Establish a positive work climate in the unit encouraging stress and tension management strategies
• Develop and support a team work approach
• Facilitate successful resolution of conflict within and outside the agency
• Develop self-awareness of one’s own attitudes, needs and behavior and its effect on supervisor-worker-client-

colleague relationships
• Recognize individual and team achievement

CASE CONSULTATION JOB FUNCTIONS

These responsibilities of the supervisor are directed toward specific clinical and casework feedback, guidance, coaching
and support to workers concerning their relationship and work with children and families. The goal of case consultation

85

is to ensure that client services are reflecting best practice, complying with policy and procedure guidelines, and
meeting the agency goals of safety, permanency, and well being.

Providing quality assurance
Evaluating clinical and casework tasks for strengths and needs
Helping workers solve problems
Assessing compliance with policy
Guiding best practice activities

ADDITIONAL JOB FUNCTIONS
• Performs other work as required and/or assigned

MINIMUM TRAINING AND EXPERIENCE

Minimum of a Bachelor’s degree in one of the Behavioral Science fields, Masters degree or above
preferred; and a minimum of two years relevant experience.

SPECIAL REQUIREMENTS

Must possess a valid driver’s license issued by the State by 30 days of hire, and in order to be approved, you must have
no more than three driving convictions, no major violations and no suspension for moving violations in the past three
years. Requires excellent oral and written communication skills. Requires knowledge of the Dependency and Neglect
Court System as it relates to children, adolescents, and families. Must pass a background check.

KNOWLEDGE, SKILLS AND ABILITIES

Knowledge of county, state and federal legislation pertaining to the administration of Child Welfare programs.
Knowledge of community resources, agency rules, regulations, and procedures related to child protection issues.
Knowledge of child welfare principles and methods.
Knowledge of County/State organization and operational policies and procedures.
Knowledge of ethical guidelines applicable to the position as outlined by professional standards, federal, state, and local
laws or ordinances.
Knowledge of the effects of child maltreatment and the laws dealing with child abuse, neglect and other dependency
conditions. Knowledge of medical symptoms related to injuries.
Knowledge and skill in interviewing techniques and crisis intervention methods.
Knowledge of administrative, educational, supportive, and case consultation supervision principles.
Knowledge of personnel and management principles, practices and techniques as they relate to the administration of
staff resources, position management, staff development and training, policy development and administration, employee
relations, and related personnel and management functions and services.
Ability to clearly and concisely express oneself both verbally and in written format.
Ability to establish and maintain collaborative professional relationships with other employees, outside agencies, and
the public.

MINIMUM QUALIFICATIONS OR STANDARDS REQUIRED

TO PERFORM ESSENTIAL JOB FUNCTIONS

Physical Requirements: Must be physically able to operate a variety of machinery and equipment such as computers,
etc. Requires the ability to exert up to 50 pounds of force occasionally, and/or up to 25 pounds of force frequently,
and/or up to 10 pounds of force constantly to move objects. Physical requirements are those for Medium Work.

86

Data Conception: Requires the ability to compare and/or judge the readily observable, functional, structural, or
composite characteristics (whether similar to or divergent from obvious standards) of data, people or things.

Interpersonal Communication: Requires the ability to speak and/or signal people to convey or exchange
information. Includes giving instructions, assignments and/or directions to subordinates.

Language Ability: Requires the ability to read a variety of correspondence, forms, reports, etc. Requires the ability to
prepare correspondence, reports, forms, etc., using prescribed formats and conforming to all rules of punctuation,
grammar, diction and style. Must be able to speak to people with poise, voice control and confidence.

Intelligence: Requires the ability to apply principles of logical or scientific thinking to a wide range of intellectual and
practical problems; deal with nonverbal symbolism in its most difficult phases; deal with a variety of abstract and
concrete variables; and comprehend the most abstruse classes of concepts.

Verbal Aptitude: Requires the ability to record and deliver information, explain procedures, and follow oral and
written instructions. Must be able communicate effectively and efficiently in a variety of professional and technical
languages.

Numerical Aptitude: Requires the ability to utilize mathematical formulas, add, subtract, multiply, divide, calculate
decimals and percentages and interpret graphs; and compute discount, interest, profit and loss, ratio and proportion, etc.;
and perform statistical calculations including advanced statistical inference with applications.

Form/Spatial Aptitude: Requires the ability to inspect items for proper length, width and shape.

Motor Coordination: Requires the ability to coordinate hands and eyes rapidly and accurately in using automated
office equipment.

Manual Dexterity: Requires the ability to handle a variety of items, control knobs, switches, etc. Must have minimal
levels of eye/hand/foot coordination.

Color Discrimination: Does not require the ability to differentiate between colors and shades of color.

Interpersonal Temperament: Requires the ability to deal with people beyond giving and receiving instructions. Must
be adaptable to performing under stress and when confronted with persons acting under stress.

Physical Communication: Requires the ability to talk and hear (talking - expressing or exchanging ideas by means of
spoken words; hearing - perceiving nature of sounds by ear). Must be able to communicate via telephone.

	Building a Model and Framework for Child Welfare Supervision
	Recommended Citation

	Microsoft Word - Final Building a Framework and Model for CW Supervision Report 042309.doc

