Welcome to the Education and Training Overview

[image: image1.emf]

The Education and Training Services Section (ETS) has developed an enhanced field component to the existing training sequence for new case managers. This component is designed to provide a sequence of activities and online training which will provide the new employee with a foundation of knowledge, observations and experiences to prepare him/her for the classroom training experience.

Making Connections

Minimum of 20 work days in the county office

Stage 1 – Making connections in your DFCS office

Day 1- Orientation with Regional HR

Day 2 – County office orientation - County Office

Day 3 – Training Orientation – WebEx Meeting

Days 4 – 7 Connection Activities - County Office

Stage 2 – Making connections in your community

Days 8 – 12 Connection Activities - County Office

Stage 3 – Making connections with the families serve
 Days 13 – 20 Connection Activities - County Office

[image: image2.emf]

Keys to Child Welfare

Course will continue the learning experience from the Making Connections Course through an interactive classroom environment.

Days 1 – 10 Classroom –
Training Site

Strengthening Families to Mitigate Safety and Risk Factors Course
Course is required for all CPS Case Managers and consist of a blended training delivery of online training, field practice activities and classroom instruction.
This CPS classroom instruction is newly designed to incorporate Georgia Shines. You will also have an on-line training and field practice components.

Days 1 – 5 Field Activities – County Office

Days 5 – 10 Classroom – Training Site

Days 11 – 15 Field Activities – County Office

Days 16 – 20 Classroom – Training Site

[image: image3.emf]
[image: image4.png]

Promoting Permanency through Foster Care Services Course

Course is required for all Foster Care, Adoption and Resource Development and consist of a blended training delivery of online training, field practice activities and classroom instruction.
This CPS classroom instruction is newly designed to incorporate Georgia Shines. You will also have an on-line training and field practice components.

Days 1 – 10 Field Activities – County Office

Days 11 – 15 Classroom – Training Site

Days 16 – 20 Field Activities – County Office

Days 21 – 25 Classroom – Training Site

[image: image5.png]

[image: image6.png]

Adoption Training for Case Managers

Course is required for all Adoptions Case Managers. Certification in Foster Care is a pre-requisite for this course.

Days 1 – 5 Field Activities – County Office

Days 5 – 10 Classroom – Training Site
Number of Days reflects work days with the exception of weeks with a state holiday. See Training Calendar for information regarding training schedule when state holidays are indicated.
Your Training Experience

Your training will consist of three components:

· On-line Courses

· Field Practice Activities and

· Classroom Training

All three components are necessary to have a complete learning experience!

On-line Courses

Much of your program policy and practice will be introduced in your on-line courses.

Some courses will have an assessment or certification of completion that you will be asked to print and bring to the classroom training.

Field Practice Activities

While in your county office, you will have activities and worksheets for you to complete that are designed to enhance your learning experience.

Most activities have a worksheet to be completed by you. The worksheet has questions designed to guide you through the activity and identify critical learning points. Download the Activity Worksheets to your tablets. The worksheets are designed to be completed electronically.
Your Training Coordinator/Supervisor will review and sign off on each worksheet.

You should bring your completed worksheets to the classroom training.

Classroom Training

The classroom training brings together the knowledge gained through the on-line training, the observations and experiences from the Field Practice through an interactive classroom environment.

A knowledge and skills assessment will be given at the completion of the classroom training.

A score of 70% or better must be obtained to successful complete the course.

How to Get Started.
Making Connections Master Checklist

The Master Checklist provides by Stage, a comprehensive overview of all the activities required, an anticipated time to complete the activity, the actual hours to complete, and the date of completion. Please review this document carefully as it identifies activities for Day 1.
The Master Checklist tracks the successful completion of each activity and requires signatures by the following:

· Trainee

· Field practice advisor

· Supervisor/training coordinator

· Field program specialist

The signed Master Checklist should be maintained in your personnel file.

Training Plan
You will need to complete a Training Plan with your Supervisor/Training Coordinator to ensure that you complete ALL the activities prior to coming to the classroom training.

The Training Plan should be completed with the new employee on the FIRST DAY to ensure that the time spent in the county is providing the desired connections and foundations for the classroom training. The Master Checklist should be used in conjunction with the Training Plan to ensure that the Trainee has a specific assignment for each day.

Program Area Master Checklist
A separate Master Checklist exist for each of your program area courses. This Master Checklist will identify for you the On-line and Field Practice Activities that must be completed prior to Certification.

You can locate the Master Checklist on the Education and Training Website.

Please contact Margaret Baklini at mabaklini@dhr.state.ga.us or 404-291-6562 if you have any questions.

Who’s responsible
Every county has a unique process for guiding your training plan.

The key participants will be:

· Your Supervisor/Training Coordinator

· Your Field Program Advisor

· You

Supervisor/Training Coordinator

The responsibility for providing you with a quality, relevant field practice rests primarily with the supervisor/training coordinator.

The Supervisor/Training Coordinator’s responsibility is to:

· become familiar with the activities to assist the you in planning your activities

· review each activity worksheet with you and sign off certifying the you have successfully completed the activity

· meet regularly with the field practice advisor and you to assess your progress and provide input to the certification decision

Field Practice Advisor

Many counties have experienced veteran Case Managers that has been selected to mentor and coach you during your training period.

The Field Practice Advisor’s responsibility is to:

· serve as a mentor to you

· provide opportunities for you to shadow them in conducting various case manager duties

· collaborate with the Supervisor and Field Program Specialist

· specific responsibilities should be indentified in your training plan

You

You are responsible to:
· take the time to carefully read the guide

· fully engage in the field practice experience

· complete the field activities as outlined in the Master Checklist and your Training Plan.

· document the field practice activity on the designated worksheets

If a veteran case manager is changing program areas, the field practice activities and online instruction should be completed before taking the classroom track training.

During the Making Connections course you will be demonstrating YOUR strengths in being flexible, organized, ability to assess, and taking the initiative to get the job done.

Certification

All Case Managers must be Certified in the Program Area in which they will be performing case management duties

Those unsuccessful in this process will be evaluated for continued employment.
Initial certification is a full certification awarded after the trainee has successfully completed Making Connections, Keys to Child Welfare training series, Track training and all assessments required for certification.

A wavier can be awarded to trainee’s in the IV-E program or with prior case manager experience.

Who makes the Certification decision?

Your County Director will consider your performance over the entire training period, assessment results, and feedback from the Field Program Specialist, Supervisor/Training Coordinator, Field Practice Advisor, and Trainer in making his/her decision.

Next Steps
Download the Making Connections Activity worksheets. You will have a folder for each of the three stages. There will be multiple worksheets in each stage folder.
Your Training Coordinator/Supervisor will review and sign off on each worksheet.

You should bring your completed worksheets to the classroom training.

Education & Training Section
March 2009
1

