

Family First Prevention Services Act: Implications for the Workforce

**Child Welfare Track Meeting
November 8, 2018**

Nancy Dickinson, University of Maryland
National Child Welfare Workforce Institute

Changing . . .

Leading . . .

Learning . . .

Workforce Elements of State Plans for FFPSA

- How to implement the services or programs
- Steps to support and enhance a competent, skilled and professional child welfare workforce
- How the agency will provide training and support for child welfare workers
- How caseload size and type for prevention workers will be determined, managed, and overseen

How to Implement the Services or Programs

The Hexagon: An Exploration Tool

NIRN 2018

Program Indicators

Implementing Site Indicators

Program Indicators

Strength of the Evidence

- Number of studies; diverse cultural groups; fidelity data; cost-effectiveness data; outcomes

Usability

- Well-defined program; mature sites to observe; several replications; adaptations for context

Supports

- Expert assistance; staffing; training; coaching & supervision; racial equity impact; IT; administration & system

Implementing Site Indicators

Capacity to Implement

- Staff meet minimum qualifications; able to sustain staffing, coaching, training, data systems, administration; cultural responsiveness; buy-in by practitioners, family

Fit with Current Initiatives

- Alignment with community, state priorities; fit with family and community values, culture; impact on other interventions; aligned with organizational structure

Need

- Target population identified; disaggregated data; parent & community perceptions of need; addresses service or system gaps

Steps to support and enhance a competent, skilled and professional child welfare workforce

Workforce Development Framework

To Support Staff and Advance Improved Outcomes for Children, Youth & Families

Workforce Development Planning Process

Workforce Development Components

Central to Workforce Development

Vision, Mission, Values

- Fosters a diverse and inclusive workplace where individuals are valued and differences are seen as strengths to leverage to achieve the vision and mission of the organization

Leadership

- Leaders at all levels build a learning organization and encourage new ideas and innovations

Job Analysis & Position Requirements

- Right person in job
- Up-to-date analysis of job tasks and responsibilities
- Required knowledge, skills, attitudes and qualifications clearly defined
- Position requirements align with practice
- How caseload size and type for prevention workers will be determined, managed, and overseen

Organizational Environment

- Agency culture and climate positive and solution-focused
- Diverse points of view encouraged & new ideas valued
- Differences in cultures of staff valued for enrichment they bring to organization
- Collaborative teamwork encouraged & individual points of view respected

Education & Professional Preparation

- Proactive child welfare agency-university partnerships
- Robust field placement opportunities to facilitate student skill development and experiences
- Collaborative efforts to recruit, prepare, and support a diverse student body for child welfare work
- Effective school-to-work transition & retention

Recruitment, Screening & Selection

- Proactive recruitment of qualified candidates using multiple strategies
- Realistic portrayal of the work
- Competency-based selection process, using interviews, case analysis, computer-based writing samples and scenarios to test for critical thinking skills

LOW pay,
a **ton** of paperwork,
a **massive** caseload,
upset parents?

SURE,
SIGN ME UP!

Public Child Welfare Work.
It's not for everyone.

It's for people
who believe they can
make a difference in
a world of challenges
and hard knocks.

You know who you are.
Find a job that matters.

Contact your
County Department of Social Services.

Incentives & Work Conditions

- Salaries/incentives competitive with other agencies & commensurate with job
- Supported and valued as professionals and individuals
- Provided the tools and resources necessary to do the job; recognition of work/life balance
- Supports and training to address work stress and potential for secondary trauma

How the agency will provide training and support for child welfare workers

Professional Development & Training

- An environment of continuous learning that is valued, practiced & modeled by leaders at all levels
- Expect staff to continue to learn through ongoing training, education, and career development
- Training workers to facilitate change and coordinate interventions
- Partnerships with community agencies support a comprehensive approach to professional development

Community Context

- Staff's view of community & community's view of agency impact all aspects of workforce development
- Reciprocal respect within collaborative network of prevention services
- Inclusive partnerships & meaningful engagement of families and youth

Supervision & Performance Management

- Routine, supportive, quality supervision as a tool for good practice AND retention
- Performance management ongoing process, not annual review

Leadership and Workforce Development Summary

- Recruit broadly....select purposefully
- Do what it takes to keep the competent and the committed
 - Align mission and vision
 - Establish a learning organization
 - Be inclusive
 - Reward, reward, reward
- **Leadership is key**

Resources

- Annie E. Casey Foundation (2018). A blueprint for embedding evidence-based practices in child welfare. Retrieved from <https://www.aecf.org/m/resourcedoc/aecf-ablueprintforembeddingevidence-2018.pdf>
- NCWWI (2015). Workforce development framework. Retrieved from <http://ncwwi.org/index.php/workforce-development-framework>
- National Implementation Research Network (2018). The hexagon: An exploration tool. Retrieved from <https://implementation.fpg.unc.edu/resources/hexagon-exploration-tool>

Thank You!

Connect with Us

www.NCWWI.org

Questions? Comments?
