	SUPERVISION/COACHING GUIDE

	Date:
	

	Staff Person:
	
	Supervisor/Manager:
	


	Goals/Topics for 
Supervision Today
	What’s Working Well?
	Worries?
	What Needs to Happen Next?

	


	


	
	


	ADDITIONAL DISCUSSION

	


	WORK EFFECTIVENESS

	


	TOPICS FOR NEXT MEETING

	


	
	
CORE PRACTICE MODEL PRACTICE BEHAVIORS
	Emerging
	Acquired
	Accomplished

	Foundational Behaviors
· Is open, honest, clear and respectful in all communication.
· Is accountable; does what says will do, returns calls/email within 24 hours, completes work timely, follows laws.
· Is aware of and takes responsibility for biases, missteps and mistakes.
· Demonstrates commitment to individual development, critical thinking, self-reflection and humility.
	1
	2
	3
	4
	5
	6

	Engagement Behaviors
· Demonstrates an interest in connecting with the family and helping them identify and meet their goals.
· Identifies and engages family members and others who are important to the child/NMD and family.
· Supports and facilitates the child’s/NMD’s and family’s capacity to advocate for themselves.
	1
	2
	3
	4
	5
	6

	Assessment Behaviors
· Engages in initial and ongoing safety and risk assessment and permanency planning.
· Applies information to the assessment process using the family’s cultural lens.
· Explores the family’s underlying needs by engaging them in communicating their experiences and identifying their strengths, needs and safety concerns.
	1
	2
	3
	4
	5
	6

	Teaming Behaviors
· Works with the family to build a supportive team that engages natural connections as early as possible.
· Facilitates culturally sensitive team processes and engages the team in planning and decision-making.
· Works with the child and family team to address the evolving needs of the child/NMD and family.
· Works collaboratively with community partners to create better ways for families to access services.
	1
	2
	3
	4
	5
	6

	Service Planning & Delivery
· Works with the family and team to build a culturally sensitive plan that focuses on changing the behaviors that brought the family to the attention of child welfare.
· Works with the family and team to assist the child/NMD and family with safety, trauma, healing and permanency.
· Advocates for and helps family members access resources, services, supports and visitation needs.
· Monitors, adapts and updates the plan as needed regarding effectiveness, current circumstances and resources.
	1
	2
	3
	4
	5
	6

	Transition Behaviors
· Works with the family to prepare for change and provide tools for managing transitions, i.e. changes in SW/placement.
· Coordinates with the family team to help the family find solutions after CWS is no longer involved.
	1
	2
	3
	4
	5
	6


Emerging = Rarely or inconsistently demonstrates the practice behaviors, or using them requires significant supervisor direction/ support. 	
Acquired = Often demonstrates the practice behaviors, with some or minimal direction from supervisor.
Accomplished = Consistently demonstrates the practice behaviors as “standard practice” in virtually all referral/case circumstances, utilizing independent critical thinking skills.

REV. 11/20/17

REV. 11/20/17

