New OFI Case Manager Training Manual
 August16, 2010

New OFI Case
Manager Training
Division of Family and Children Services

Education and Training Services Section

Contents

· Overview of OFI New Case Manager Training

· Description of Training Components

· Ongoing Professional Development for OFI Case Managers and Supervisors

Overview of New OFI Case Manager Training
OFI case managers must receive a certificate of completion in their program (ABD, CC, ES, FM, FS, FS E&T, and/ or TANF). Training and certification for new OFI case managers is a sequenced combination of internet training, classroom training, and field practice activities. The training sequences for OFI case managers are as follows:

Food Stamp/Family Medicaid Track

Internet & Classroom Training Sequence

10 days

Phase I FS Policy Internet training with online instructor
10 days

Phase II SUCCESS training

2 weeks

Field Practice

10 days

Phase I FM Policy internet training with online instructor

8 days

Phase II SUCCESS Training

Provisional Food Stamp (FS)/Family Medicaid (FM)
Food Stamp trainees may maintain a FS caseload once they successfully complete FS Phases I and II plus the FS field practice training. For the purpose of training, the new case manager should manage a reduced caseload that is closely supervised for at least three months, until a certificate of completion is awarded for FS Phase III. This gives the trainee an opportunity to apply the knowledge and skills learned in FS and FM training, and facilitates the transfer of learning to actual practice.
A Family Medicaid caseload should be closely supervised for the first 3 months until the trainee has shown successful application of knowledge and skills.
Initial requirements for FS/FM internet and classroom sequence:

· A score of 80% or greater on the FS internet final assessment

· Satisfactory completion of FS SUCCESS training

· Satisfactory completion of FS field practice activities

· A score of 80% or greater on the FM internet final assessment

· Satisfactory completion of FM SUCCESS training.
FS/FM Case Management

A Certificate of Completion for FS Phase III is required before the new case manager assumes full responsibility for a FS caseload.
Requirements for completion of FS/FM classroom sequence:

· Satisfactory completion of FS Shelter online training

· Score of 80% or greater on the FS Phase III knowledge assessment.
TANF Track
Training Sequence
10 days

Phase I TANF Policy Internet training with online instructor
Provisional TANF

TANF trainees may maintain a TANF caseload once they successfully complete the entire FS Sequence and TANF Phase I. For the purpose of training, the new case manager should manage a reduced caseload that is closely supervised for at least three months, until a certificate of completion is awarded for TANF Phase III. Doing so will give the trainee an opportunity to apply the knowledge and skills learned in TANF Training, and will facilitate the transfer of learning to actual practice.
Initial requirements for TANF sequence:

· A score of 80% or greater on the TANF internet final assessment

TANF Case Management

A Certificate of Completion for TANF Phase III is required before the new case manager assumes full responsibility for a TANF caseload.

Requirements for completion of TANF sequence:
· Satisfactory completion of ES Policy online training

· Score of 80% or greater on the TANF Phase III knowledge assessment.
TANF Employment Services Track
Prerequisites: Completion of TANF internet course - recommended
10 days

ES Policy internet training with online instructor
8 days

ES Case Management & SUCCCESS training

Provisional TANF Employment Services (ES) Case Management

TANF ES trainees may maintain an ES caseload once they successfully complete the TANF internet course, ES policy with online instructor and ES case management and SUCCESS training. For the purpose of training, the new case manager should manage a reduced caseload that is closely supervised for at least three months, until a certificate of completion is awarded for TANF Phase III. This gives the trainee an opportunity to apply the knowledge and skills learned in TANF ES Training, and it facilitates the transfer of learning to actual practice.
Initial requirements for ES sequence:

· An average of 80% or greater on the ES internet final assessment

· An average of 80% or greater on the ES classroom SUCCESS exams

TANF ES Case Management

Requirements for completion of TANF ES sequence:

· Score of 80% or greater on the TANF Phase III knowledge assessment.
ABD Medicaid Track

17 days
ABD Phase I Policy internet training with online instructor

15 days

ABD Phase II SUCCESS training

10 days

FS for ABD policy internet training with online instructor
5 days

FS for ABD Phase II

5 days

ABD Phase III training

Provisional ABD Medicaid
Trainees may maintain an ABD Medicaid caseload once they successfully complete Phases I and II and the ABD field practice training.
For the purpose of training, the new case manager should manage a reduced caseload that is closely supervised for at least three months, until a certificate of completion is awarded for ABD Medicaid Phase III. This gives the trainee an opportunity to apply the knowledge and skills learned in ABD training, and facilitates the transfer of learning to actual practice.
The FS caseload, if applicable, should also be closely supervised for the first 3 months until the trainee has shown successful application of knowledge and skills.

Initial requirements for ABD sequence:

· An average of 80% or greater on the ABD classroom exams

· Satisfactory completion of ABD SUCCESS training.

Initial requirements for ABD/FS internet & classroom sequence:

· A score of 80% or greater on the FS for ABD internet final assessment

· Satisfactory completion of FS for ABD SUCCESS training

ABD Medicaid Case Management

A Certificate of Completion for ABD Phase III is required before the new case manager assumes full responsibility for an ABD caseload.

Requirements for completion of ABD sequence:

· Score of 80% or greater on the ABD Phase III knowledge assessment.

Requirements for completion of ABD/FS sequence:

· Satisfactory completion of FS Shelter online training

· Score of 80% or greater on the ABD Phase III knowledge assessment.
Child Care Track

10 days

Child Care Policy internet training with online instructor
4 days

MAXSTAR training
Child Care Policy and MAXSTAR
A Certificate of completion for CC/MAXSTAR is required before the case manager assumes full responsibility for a CC caseload.
Requirements for CC/MAXSTAR sequence:

· An average of 80% or greater on the CC internet assessment

· Satisfactory completion of MAXSTAR training.

Customer Contact Center Track

10 days

Phase I FS Policy Internet training with an online instructor

10 days

Phase I FM Policy Internet training with an online instructor

 9 days

Customer Contact Center FS/FM Phase II SUCCESS
Customer Contact Center
A Certificate of completion for Customer Contact Center Agent is required before the case manager assumes full responsibility for a Customer Contact Center caseload.
Requirements for Customer Contact Center Agent sequence:

· A score of 80% or greater on the FS internet final assessment

· A score of 80% or greater on the FM internet final assessment

· Satisfactory completion of Customer Contact Center FS/FM Phase II SUCCESS training.

Description of Training Components

Trainer Feedback: Classroom trainers for each class complete a Trainer Feedback form for each participant. The trainer emails the forms to the person listed as the supervisor when registering for the online training. This feedback is intended to inform the supervisor of trainee participation, attitude and behavior while in the classroom setting. The amount of feedback the trainer is able to provide for each trainee will vary depending on the number of trainees in the class. Trainer Feedback forms should be filed in the employee’s personnel file.

Assessments: Each training session includes an of a participant’s knowledge at the conclusion of the class. The passing score is 80%.

If the participant does not pass the assessment on the first attempt, the county director has the following options:
1. Allow the participant to continue in the training process and provide remedial study in identified areas of need (self-study).
2. Discontinue the training process.
3. Transfer the employee to a position that does not require completion of the program training track.

4. Separate the employee from employment.
If a series of assessments are provided for a particular track, the supervisor of record will be notified at the point at which the trainee is mathematically unable to achieve the required score of 80%.
Field Practice/OJT
Under the supervision of the supervisor and field practice advisor, field practice occurs during the training sequence for the FS/FM track and for the ABD Medicaid Track. The trainee is required to complete field practice activities in order to receive the certificate of completion for the applicable program area.

Transcripts
Scores for all classes will be entered into the trainee transcript and may be accessed by the supervisor and trainee at www.gadfcs.org/transcript.
Questions
What if the trainee fails the classroom assessments (scores below 80%)? Classroom knowledge assessments must be successfully passed to receive a certificate. If the trainee does not pass the assessment, the county director will consider the individual circumstances and make a decision regarding the trainee’s continued training and/or employment. At all times, the county director maintains the right to separate an employee from employment. It is the recommendation of ETS that a trainee obtain an 80% or higher to perform the duties of an OFI case manager.
Questions?

Please address any questions related to new case manager case management certificates of completion to jtcheese@dhr.state.ga.us
Ongoing Professional Development for
OFI Case Managers and Supervisors

OFI Supervisors and Case Managers are encouraged to obtain 20 hours of ongoing professional development annually. The Education and Training Services Section has courses available through Professional Excellence and upon request from individual counties or regions.
PAGE
10

