

**Focus Group Findings on Job Satisfaction
Recommendations for Recruitment and Retention Strategies**

Prepared by:

*Virginia Strand, D.S.W, Professor and Director
Martha Dore, Ph.D., Senior Research Consultant
Elizabeth Slaughter, Ph.D., Senior Program Director
Jacqueline McKnight, M.S.W., Doctoral Fellow*

Children and Families Institute for Research, Support and Training
(Children FIRST)
Fordham University Graduate School of Social Service

October 14, 2005

TABLE OF CONTENTS

	Page
Executive Summary	3
Project Description and Scope.....	5
Background	6
Methodology	7
Findings.....	8
A. Supervision	8
B. Communication	9
C. Co-Workers	10
D. Feeling Appreciated/Contingent Rewards	10
E. Professional Development	12
F. Personal Safety	13
G. Client Resources	13
Recommendations.....	14
I. Social Work vs. Case Management Role.....	14
II Recruitment	16
III Retention.....	17
A. Supervision	17
B. Communication	18
C. Co-Workers	19
D. Feeling Appreciated/Contingent Rewards	20
E. Professional Development	21
F. Personal Safety	22
G. Client Resources	22
Summary and Next Steps	23
 Appendices	
Appendix A	Job Satisfaction Survey
Appendix B	CT DCF Job Satisfaction Survey Findings and Implications for Training
Appendix C	Focus Group Questions
Appendix D	Focus Group Schedule

Executive Summary

Fordham University Graduate School of Social Service, Children FIRST administered a Job Satisfaction Survey (JSS) in early 2005 to 960 child welfare staff at the Connecticut Department of Children and Families, (DCF). Nineteen follow-up focus groups were conducted in summer 2005 to further assess the satisfaction and organizational commitment of the staff. This report summarizes the findings from these two data collection processes and provides recommendations for both recruitment and retention strategies. Since an earlier report provided a summary of the findings from the survey, those are not repeated here in detail, but used as a background to better understand the focus group findings.

The focus group discussions were geared to uncover the reasons for the satisfaction as well as dissatisfaction expressed on the JSS. The questions probed for information in seven areas: 1) *Supervision*, 2) *Communication*, 3) *Co-Workers*, 4) *Feeling Appreciated*, 5) *Professional Development and Promotion* 6) *Personal Safety*, 7) *Client Resources and Operating Conditions*. Seven offices were identified in which to conduct the focus groups in July/August, 2005.

General Findings

- The tension between the casework/direct client service role and case manager/documentation of services role emerged as a major cause of dissatisfaction. This sentiment had been initially captured on the JSS in the area of. Operating Conditions.
- Many are satisfied with the job implying a strong relationship to organizational commitment resulting in a solid dedication to the work of the agency. Ironically, it is this strong relationship and dedication to the nature of the work that also appears to cause dissatisfaction.
- Staff concerns were articulated with compassion and forethought, crediting areas in which the job and the agency have improved.
- Many issues and concerns about those in the supervisory category emerged in the focus groups and there was little difference between larger and smaller offices in the themes that emerged.
- Decision-makers at the Central Office are perceived as not in touch with practice “on the ground” across all offices
- Management fails to recognize the dimensions and scope of the caseworker job. Consequently, there is inadequate appreciation for the demands placed on caseworkers. This concern is expressed most strongly by casework and supervisory staff.
- Training and professional development activities are inadequate. .The Training Academy curriculum does not meet the needs of the work. Content and quality of the courses is weak. Training supervisors are too junior. Few opportunities for professional development.

- Across job category and office there the major concerns that appear to negatively impact job satisfaction are:
 1. personal safety concerns
 2. difficulty negotiating the DCF system
 3. lack of client resources.
- The issues uncovered through the focus groups and survey data are not unique or unknown in comparable work environments. Nonetheless, they require examination, attention and resolution as they are increasingly highlighted in national awareness and concern.

General Recommendations

- Many recommendations focus on training or technical assistance interventions that could provide a re-emphasis on professionalism to heighten the value of social work knowledge and service to clients while at the same time promoting self-efficacy, organizational commitment, recognition of accomplishment, and social support to the agency's managers and supervisors. They can be used to form the basis of the plan for utilization of grant funds over the next three years.
- When data pointed toward particular areas of dissatisfaction that may impact recruitment and retention, the report incorporated recommendations that call for management intervention strategies.
- Research completed by Center for the Study of Social Policy (CSSP) outlined twelve competencies as critical for the success of the SWS position. Our work reinforces the recommendation of a Competency Model to clarify and redefine supervisory roles within DCF.
- Further, we believe that Competency Based Training in conjunction with adopting a Transfer of Learning (TOL) approach is an opportunity to standardize skills and knowledge at **each** job level/position resulting in overall increased professionalism throughout DCF.
- The Training Academy should be the source and lead in defining and ensuring professionalism as well as culture change through a core curriculum of Competency Based Training and TOL as previously defined.

Project Description

Fordham University Graduate School of Social Service, Children FIRST administered a Job Satisfaction Survey (JSS) to 960 child welfare staff at the Connecticut Department of Children and Families, (DCF). Nineteen follow-up focus groups were conducted in summer 2005 to further assess the satisfaction and organizational commitment of the staff.

The thrust of the focus group discussions was geared to uncover the reasons for the satisfaction as well as dissatisfaction expressed on the Job Satisfaction Survey.

The topic for discussion included: 1) *Supervision*, 2) *Communication*, 3) *Co-Workers*, 4) *Feeling Appreciated*, 5) *Professional Development and Promotion* 6) *Personal Safety*, 7) *Client Resources and Operating Conditions*.

Focus groups were used to explore for more detailed information about the area where staff appeared most satisfied (*Supervision*) and the four major areas of dissatisfaction (*Contingent Rewards, Promotion, Communication, Operating Conditions*). The groups also incorporated questions about *Co-workers* (since JSS findings were confusing) and two of the areas of difficulty that staff highlighted in responses on the non-standardized questions on the survey: personal safety concerns and the lack of client resources. The third area of difficulty identified in staff responses, "difficulty negotiating the DCF system." was thought to parallel the "*Communication*" category already identified from the survey, so no additional questions were developed for this area.

While supervision had emerged as a major area of satisfaction on the job survey, questions about supervision were included because of the large standard deviation from the mean in the response. This finding indicates that there was no majority who were generally satisfied with supervision, with only a few slightly dissatisfied or very satisfied, but instead a large number of staff who were either very dissatisfied or very satisfied. Group questions were designed to specifically focus on the category of "Operating Conditions" reasons as this had emerged as a major area of dissatisfaction emerged.

Background: Job Satisfaction Survey (JSS)

A Job Satisfaction Survey (Appendix A) was conducted with 960 DCF staff at the manager, supervisor, social worker, trainee, case aide, and child care worker levels in the organization. Items on the survey were drawn from the current research on employee recruitment and retention in the human services and elsewhere.

Embedded in the questionnaire were two standardized instruments - a seven item questionnaire designed to measure organizational commitment and a 36-item instrument measuring job satisfaction. In addition to demographic data, the survey also collected information on: (1) reasons for accepting a job at DCF, (2) respondent's feelings about his or her job, (3) perceptions of the agency's responsiveness to employees, and (4) areas of difficulty on the job.

Findings from the respondents suggest that retention and recruitment are complex issues at DCF. In general, results suggest that staff is attracted to the agency because of pay and benefits, but stay because of commitment to the work. There is a strong association between organizational commitment and job satisfaction, suggesting that to the extent staff is satisfied, they will stay. Survey findings also revealed dissatisfaction in a number of areas, some of which are amenable to training and technical assistance interventions and some that are more appropriately addressed by other management strategies.

JSS provides information on nine sub-scales. For every area office the subscales registering the most satisfaction and dissatisfaction are listed below. As part of the survey staff was also asked to rate 18 statements reflecting possible areas of job difficulty. Responses were similar to those that emerged on the JSS, but also provided additional insight into job dissatisfaction.

Satisfaction

- *Supervision*
- *Nature of Work*
- *Co-Workers*
- *Pay*
- *Benefits.*

Dissatisfaction

*Contingent rewards (feeling appreciated),
Promotion
Communication
Operating Conditions.*

- 1) personal safety concerns,
- 2) difficulty negotiating the DCF system and
- 3) lack of client resources.

Focus Group Methodology

The three focus groups were scheduled at each of seven offices: *managers, supervisors and caseworkers*, for a total of 21 groups. At the Central Office and Hartford Office, no managers chose to participate leaving a total of nineteen groups to meet between July 19 and August 11, 2005. All group sessions were audio-taped and transcribed.

Each group was diverse based on gender, race and ethnicity, and length of service in their current position as well as within the Department. See Appendix B (page xx) for the complete transcription of the focus group meeting notes.

The questions probed for information in seven areas: 1) *Supervision*, 2) *Communication*, 3) *Co-Workers*, 4) *Feeling Appreciated (contingent rewards)*, 5) *Professional Development and Promotion* 6) *Personal Safety*, 7) *Client Resources and Operating Conditions*..

In consultation with DCF staff, seven offices were identified in which to conduct the focus groups. They were:

- **Bridgeport**
- **Central Office**
- **Hartford**
- **New Haven**
- **Norwalk/Stamford**
- **Waterbury**
- **Wilamantic**

Findings

1. Key Issue: Roles and Responsibilities

The tension between the casework/direct client service role and case manager/documentation of services role was clear and emerged as the major reason that staff were dissatisfied with Operating Conditions. This strain is a construct of the agency mission but also serves as a major contributing factor to dissatisfaction. The pressure is likely related to the intense effort placed on meeting the objectives of the Exit Plan as well as the documentation required to do it, contributing to levels of unintended stress. This theme filters across offices and through each job category permeating the group discussions and emerged as a defining factor

A. Supervision

Results of the JSS revealed that for the most part, staff felt that their supervisor was fair, they liked their supervisor, they felt that their supervisor showed interest in them, and they felt their supervisor was competent. However, many issues and concerns about those in the supervisory category emerged in the focus groups and there was little difference between larger and smaller offices in the themes that emerged. While the supervisor is viewed as the backbone of the agency, the stress in this role is considerable. The concerns expressed were:

- 1) **There is no advance preparation or training** for people who move up to become supervisors. An individual can be a caseworker one day and a supervisor the next, responsible for supervising former peers. This is a daunting transition for which most are ill prepared.
- 2) **The criteria for promotion to supervisor are unclear** and this give rise to myth and speculation, including that it is not what you know but who you know that gets someone promoted. Of note, in three different offices, we heard the belief expressed that people get promoted in order to get rid of them.
- 3) **The role of the supervisor is also unclear.** Is it to be a “super” caseworker, or a manager? The main factor contributing to this confusion is that supervisors feel caught in the middle – they tend to see themselves as seasoned and knowledgeable caseworkers with the ability to help supervisees with their cases. However, they feel wholly unprepared for the management aspect of their role.
- 4) **Supervisors experience constant pressure from the managers** to ensure that the court mandates are met. There is a parallel process occurring for the caseworkers. They are unclear if their role is to be a caseworker or a case manager who shuffles clients around. While caseworkers sympathize with the pressures on supervisors, they are angry at the pressure from their supervisors on meeting paperwork mandates, i.e., “meeting the numbers,” at the expense of good casework practice with families.
- 5) **Caseworker dissatisfaction with the constant change in supervisors** in some offices contributes to what they experience as unclear and inconsistent expectations.
- 6) **The emphasis on case management rather than good case practice** results in a focus on what the caseworker has *not* done, rather than on building strengths. Focusing on deficits rather than strengths-based attitudes infuse performance evaluations at both the line

worker and supervisor levels. Staff members noted with some irony that the agency supports strengths-based practice with clients, but seemingly not with staff.

B. Communication:

Results from the Job Satisfaction Survey revealed that communication was one of the areas where the mean score for the staff as a whole fell below the national norm. It was one of four areas in which the majority of staff expressed more dissatisfaction than satisfaction. A majority said that they felt that the goals of the agency were not clear to them, that they did not know what was going on in the organization, that communication was not good and that work assignments were not clearly explained. In the focus groups, the following themes emerged which further explain these results.

- 1) **Communication within the offices is generally perceived as good.** There is recognition that the agency has made efforts to improve communication in recent months.
- 2) **Line staff and supervisors felt that directives from CO often negatively** impact staff, without their input and without sufficient information as to rationale. This is compounded by a widespread belief that decision-makers at CO are not in touch with practice “on the ground.” Managers often feel that they are informed of decisions “after the fact” and that they do not have time to prepare staff ahead of time.
- 3) **Administrative and managerial staff, over-rely on email,** especially to deliver negative news or to admonish staff. They are referred to as “gotcha” emails. This results in a tendency toward ‘over compliance’ - getting approval even for minor decisions - to protect against “gotchas”.
- 4) **There are inadequate numbers of Spanish-speaking translators** in area offices that require them. Spanish-speaking caseworkers are frequently called to translate, write or make telephone calls for other workers. This takes significant time away from their primary responsibilities.

C. Co-workers

We were surprised by the finding on the JSS that while staff said that they liked and enjoyed the people with whom they worked, there was also a lot of fighting and bickering in the workplace. In addition, more than 50% of JSS respondents reported that they had to work harder because of the incompetence of staff with which they worked.

Raising questions in the focus groups about co-worker relationships brought the following responses:

- 1) **Inter-office fighting and bickering was not an issue in the area offices**, though some noted that there had been isolated instances of such conflict in the past.
- 2) **Incompetence was related to staff feeling that they had to pick up caseloads** of incompetent caseworkers when they left, and that the cases were in a mess. This was connected to a feeling that if the supervisors had done their job and removed incompetent workers from the unit, the work load would not be spread unfairly.
- 3) **Staff believes that in a crisis the office does pull together.**

D. Feeling Appreciated

Results from the JSS revealed that item scores on the Contingent Rewards subscale, which refers to recognition, appreciation, and intangible rewards such as verbal praise reflects divided perceptions among respondents. A slight majority felt that their work was not appreciated and that they did not get the recognition they deserved. The focus groups helped explain these findings.

The concerns for the caseworkers are summarized.

- 1) **Management does not recognize the dimensions or scope of the caseworker job.** Consequently, there is inadequate appreciation for the demands placed on caseworkers. Many expressed the frustration that they cannot do the job in 40 hours a week. That they routinely stay after hours to meet with working clients or come in on weekends to complete paperwork. Ironically, while the agency's mission is to support families, the workers' own quality of family life suffers from the demands of the jobs.
- 2) **There is not enough administrative support, not even voice mail.** Clients and community providers cannot leave messages. There are not enough case aides to drive children to family meetings, not enough car seats to transport infants and toddlers, agency cars not logged in properly and are left unclean. One worker joked that her job consisted of "driving and typing."
- 3) **The work with children and families is not valued.** If line staff tries to do real casework, which takes longer, they cannot meet the requirements of the outcome indicators. In all offices a common refrain was heard "It's all about the numbers".
- 4) **DCF does not recognize or support vicarious trauma to which workers are susceptible.** At all levels, staff voiced concern that line workers should receive hazardous duty

recognition similar to probation officers because of the dangerous situations they routinely encounter.

5) **Spanish-speaking workers are significantly overburdened** and subsequently disadvantaged. They translate for their colleagues in addition to having their own caseloads to manage. They frequently have to accompany Spanish-speaking families to service providers who are not Spanish speaking, thereby adding to their workloads. They don't want more money, but workload compensation. A complaint was heard about the lack of resources for translators in general.

For their part, the supervisors expressed feeling that:

1) **While the office structure has been de-centralized, decision-making has not.** Supervisors feel that their expertise is devalued and they are being constantly second-guessed. They have to consult with their managers or the "experts" who are assigned to their offices. These experts, often mental health professionals, are perceived as outsiders who, from the staff's perspective, do not really understand the work of the agency. If they do not consult with these "experts", however, and something happens on a case, they will be "written up." Many supervisors and line staff referred to the constant necessary to cover their 'behinds.'

The managers had little to say about contingent rewards. It was the sense of the focus groups facilitators that:

1) **Managers were often removed and distant from line staff.** They failed to articulate a role for themselves in promoting staff appreciation. They expressed the feeling that it was the job of the agency to provide training and professional development opportunities for line staff and supervisors, but did not see this as part of their job responsibility on the local level.

E. Professional Development and Promotion

We specifically asked about professional development opportunities since the results of the Job Satisfaction Survey revealed slightly over half of the respondents (54.0%) believe there is too little chance for promotion in their current position. They *disagreed* with the statements that those who do well on the job "stand a fair chance" of promotion (55.7%) and that people at DCF get ahead as fast as they do at other places (63.3%). Staff reported

1) **There is too much emphasis on classroom training and not enough training in the field.** More mentoring of new caseworkers by experienced workers was repeatedly suggested. Some supervisors felt that caseworkers did well in the classroom training but not as well with actual case assignments. This leads to confusion and frustration for new staff who come from the Academy feeling like they know what to do and are competent at it, only to receive poor responses in the field office to their work.

- 2) **There is no on-going training for caseworkers**, and the AHA training for supervisors is too little, too late. There is a general feeling that the offerings of the Training Academy are lacking in quality, content and relevancy.
- 3) **Professional development opportunities outside DCF are minimal** except for the STEP program which is quite limited. Staff felt that it is very difficult to get financial support for or to have the time to attend training outside of the agency. It also unclear to staff whether there are any funds available to attend outside training.
- 4) **There is no training at all for managers**, either in preparation for the role or to support managers' ongoing development.
- 5) **There is little agency support for social work licensure** which could potentially encourage ongoing professional development. Most supervisors do not qualify to supervise staff for state licensure, and staff, particularly new MSWs, who want to become licensed are forced to pay for private supervision.

F. Personal Safety

On the JSS, an overwhelming majority of staff agreed that personal safety constituted an area of job difficulty. Concerns expressed by staff in the focus groups included:

- 1) **There is no rigorous, ongoing training in personal safety for casework staff** who are regularly in the field. It was mentioned that the state police provide the kind of training that they believe DCF staff should have. The lack of organizational attention to this concern leads staff to believe once again that their safety and well being are not valued by administration.
- 2) **Staff at all levels believe that trainees should not be assigned to Hotline** investigations on the weekends. These individuals are widely perceived as too inexperienced to handle the kinds of crisis situations routinely encountered in these investigations.
- 3) **All staff expressed the strong opinion that line workers should get hazardous duty pay**, just like probation officers and others, as they are frequently exposed to individuals whose behavior is disturbed and could become violent, as it sometimes does. Casework staff frequently described finding themselves suddenly in dangerous situations with little capacity for self protection.

G. Client Resources

This was another area where staff expressed strong concern on the JSS about how difficult the lack of client resources made their jobs. In the focus groups, they elaborated:

- 1) **Contracts with local providers should to be managed by the area offices.** Staff in these offices knew how these providers performed and could negotiate contracts accordingly. Now that all contracting is done by the CO, local providers are no longer adequately monitored and there is no local control over their performance. This is a significant source of frustration in the area offices as they see decreased motivation by service providers to provide adequate services for clients.
- 2) **Relationships with police need to be improved** in some offices, so that casework staff does not have to wait so long, sometimes up to 3 hours, to get the police to accompany them on investigations, and so that local police have a better understanding of what they do and can better support them in their child protection role.

RECOMMENDATIONS

I. SOCIAL WORK ROLE AND CASE MANAGEMENT ROLES

Tension between the casework/client service role and case manager/documentation of services role was a key issue underlying all areas of dissatisfaction. This sentiment had been initially captured on the JSS in the area of. Operating Conditions. Reviewing the 21 outcomes that the agency believes, if attained, will assure that they have met their goals, it seems that the outcomes are directed to achieving safety and, to some extent, permanency, but that few reflect the intent of the agency to assure child well-being, other than by indirectly achieving the other two category goals.

The child well-being goal speaks directly to the nature of child welfare work, probably representing a large part of the reason that staff are attracted to this work, and why they feel dissatisfied when their direct practice/casework functions are minimized or over-ridden by the necessity to produce numbers and document outcomes perceived as arbitrary by an outside agent. While not unique to Connecticut, this emphasis on safety and permanency reflects a national trend that has made it difficult for child welfare agencies across the nation to address the central issue of child well-being.

The focus on case management and documentation seems clearly related to the Exit Plan and the need to meet the identified bench marks to exit successfully. However, an inadvertent by-product appears to have been a decreased emphasis on the social work activities of care and provisions of service. A re-emphasis on professionalism which heightens the value of social work knowledge and service to clients can be achieved through focused recruitment, the identification and training support for competencies which support the value of services to clients, and enhanced professional development opportunities.

Management re-organization and training to support these developments will be essential. The existence of a more professional direct service staff, supported by supervisors who themselves have better training, will result in the ability to shift the critical case decision-making downwards, reducing the burden on management, which appears to be having a crippling effect job satisfaction, particularly at the casework and supervisory level. The following recommendations address in more detail specific strategies by which this could be achieved.

Management Interventions

- 1) **Work to clarify the mission of DCF** which can then be reflected in competencies that the agency wishes to have staff attain and sustain
- 2) **Define competencies for each level of staff:** Caseworker, Supervisor and Manager
.Competency Based Training in conjunction with Transfer of Learning (TOL) is an opportunity to

standardize skills and knowledge at **each** job level/position resulting in overall increased professionalism throughout DCF.

- 3) **The Training Academy must be the source and lead** in defining and ensuring professionalism as well as culture change through a core curriculum of Competency Based Training operationalized through TOL.
- 4) **Tie performance evaluations to attainment of these well-defined competencies.** Performance evaluations should include goals for enhancing particular competencies and action plans for how the individual staff person would insure this professional development.
- 5) **Promotions should be tied to competency-based performance** in the staff member's current position and his/her demonstrated capacity for achieving competence at the next level and future succession planning.

Training/Technical Assistance

- 1) **Adopt a Transfer of Learning approach throughout the agency** as the mechanism to assure that DCF functions as a learning organization. This approach would provide an 'all on the same page' method for assuring that staff at the upper management, management and supervisory level understood the agency's philosophical approach to training content introduced at the direct practice level.
- 2) **Configure training core curricula for each level of staff** to build the competencies required to perform at that level.
- 3) **Sustain the existing mentoring program**, which already has a leadership development focus as its major purpose. Ensure that leadership activities are aligned with the agency mission.

II. RECRUITMENT

Improvement of selection criteria along with targeted recruitment strategies are the seeds of culture change. Adding to this the effectiveness of competency based training and TOL, together, will increase overall professionalism of DCF staff. In the long-term the effect should act as a catalyst to re-structure the culture via opening pathways to the development of more qualified child welfare staff with greater autonomy, solid decision making and more confident delegation of authority.

Management Interventions

- 1) **Refine recruitment strategies to increase professionalism** of staff and align with nature of work. .
 - a. **Work with undergraduate social work programs in CT and nearby states** to enhance BSW curriculum content regarding child welfare c competencies for beginning caseworkers to identify and engage promising BSW students in field placements with DCF and work/study programs. Similarly, collaborate actively with MSW programs in CT to develop curricula in child welfare practice and further develop STEP program.
 - b. **Develop an orientation video for recruitment** at job fairs at area colleges.
 - c. **Revise interview strategies to include behavioral assessment techniques.** Seek consultation and participation of local university management programs or out placement firms to identify appropriate interviewing techniques for determining candidates' potential for child welfare work.

Training/Technical Assistance

- 1) **Assist with fostering relationships between schools of social work** that parallel DCF recruitment initiatives.
- 2) **Train a cadre of interviewers** to conduct the initial, recruitment interviews in behavioral interviewing techniques

III. RETENTION

Recruitment efforts are lost on poor retention. The stress of dealing with rules, regulations, procedures, and paperwork that hamper day to day work has added to the low levels of job satisfaction that affect both line staff and supervisors on a daily basis, more than managers. The apparent need for supervisors to consult with managers so frequently compromises their ability for rapid decision-making, in turn frustrating casework staff. Part of this dynamic appears to be related to the need for increased training and professional development opportunities. The Competency based model may resolve many communication and decision-making issues, however, collaboration and a customer focus along with trust and professionalism will continue to be important.

A. Supervision

For purposes of these recommendations, supervision is defined as a function of every level, from area directors down to those who supervise casework staff. However, it is noted that research completed by Center for the Study of Social Policy (CSSP) outlined twelve competencies as critical for the success of the Social Work Supervisor position. Our work reinforces the recommendation of a Competency Model to clarify and redefine supervisory roles within DCF.

Management Interventions

- 1) **Consider implementing a two-tiered supervisory** system that would create a new level of supervisor that is not part of the union. This tier would have responsibility for decision-making at the case level and performance evaluation. Keep existing supervisors as unionized employees, and define their role explicitly as direct supervision /assistance to casework staff around services to clients
- 2) **While the existing structure continues, clarify the role of the supervisor**, whether it is manager or experienced caseworker, or both. If both, the management aspect of the role requires further definition and development.
- 3) **If the existing supervisory structure is maintained, consider implementing a formal senior caseworker position** for experienced caseworkers. They would have particular responsibility to assist new caseworkers.
- 4) **Use as training supervisors** only those who have functioned within a period of time with satisfactory ratings at the supervisory level.
- 5) **Enhance opportunities for supervisors and line staff to obtain CT social work licensure** by making licensed supervision available at each area office and by insuring the availability of ongoing professional development required for maintaining licensure in CT.

Training/Technical Assistance

- 1) **Implement pre-supervisory training** for those interested in applying to become supervisors. Use this training as (a) an opportunity to expose those interested in promotion to the tasks of the supervisor role so they can determine if this is what they

want to do; (b) preparation for an examination taken by all those interested in promotion to supervisor; (c) an opportunity to observe the potential capacity of interested applicants for the supervisory role through role plays and other observational tasks included in the pre-supervisory training.

- 2) **Extend core supervisory training**, to either enhance the existing AHA training or to differentiate between competencies needed by two levels of supervisors if that is implemented.
- 3) **Develop a plan for on-going supervisory training**. This training should be based on identified competencies which will need to be re-enforced over time with supervisory staff,
- 4) **Develop a plan for management training** that achieves the following:
 - a. **Substantive content area** (i.e. ROM, structured decision-making). This training would familiarize managers with new procedures or approaches as agency policies are refined or revised.
 - b. **Transfer of learning** – exposure to goals/content of all supervisory training through a transfer of learning approach for current training initiatives with supervisory staff (i.e. revamped AHA or supervisory core training)
 - c. **Strategies which foster better and more effective delegation of authority.**
- 5) **Develop a stronger link between the Training Academy, local universities and training supervisors.**
- 6) **Provide ongoing professional development required for maintaining licensure in CT.**

B. Communication

Mean scores in this area fell below the national mean indicating more than average dissatisfaction with the agency message. In addition, the goals of the agency were unclear to staff, making it difficult to "all be on the same page." Clear and actionable communication is key to productivity. For DCF it may impact roles and responsibilities confusion. What is implied repeatedly is a lack of clarity and staff feeling removed from decisions that impact their work. They are not credited with an understanding of work issues.

Management Interventions

- 1) **Work on enhancing communication between Central Office and area offices:** decentralize decision-making
- 2) **Work on enhancing communication between upper-level management and caseworkers within offices**, particularly with regard to helping line staff understand the reasons for agency changes that affect their work with clients.

- 3) **Reduce caseloads for Spanish-speaking workers** in order to compensate for the extra demands on their time for translating for other staff members and families. Increase the availability of Spanish-speaking translators in those area offices serving large Spanish populations. Consider offering lunch-time courses in basic conversational Spanish for all employees, or reimburse casework staff who sign up to take courses in Spanish elsewhere.

Training/Technical Assistance

- 1) **Emphasize the need for clarity of communication** in every management Transfer of Learning module
- 2) **Introduce module on positively reinforced communication** into core supervisory training.
- 3) **Offer lunch-time courses in basic conversational Spanish for all employees.** Invite Spanish-speaking vendors to participate.

C. Co-Workers

Poor and under-performing staff appears to take up a considerable amount of supervisory time and contribute to low staff morale due to the burden this places on others.

Management Interventions

- 1) **Revise recruitment process** to insure the hiring of staff who have the basic competencies needed for the job and are motivated by the nature of the work.
- 2) **Assign progressive disciplinary responsibility** for poor performing casework staff to the management-level supervisor position described above.
- 3) **Use defined competencies to measure job performance** and to develop a more expedient and equitable process for identify and removing staff who are unable to meet performance expectations.

Training/Technical Assistance

- 1) **Design and implement a training program for managers** that accentuate a positive approach to management and decision-making;
- 2) **Consider establishing support groups in each area office for supervisors** who are struggling with professional and HR issues among staff; use an experienced manager and HR staff to co-facilitate these groups.

D. Contingent Rewards/Feeling Appreciated

While staff at all levels connect the feeling of not being appreciated to their experience of not being supported, supervisors and casework staff expressed this sentiment the most strongly. For caseworkers, it is associated with the lack of concrete resources to do their job, and for supervisors with the perceived necessity to consult with managers or the “experts” in most decisions. Managers failed to articulate a role for themselves in promoting staff appreciation.

Management Interventions

- 1) **Increase emphasis on service** by recognizing and valuing good casework practice. This would require that line staff are given time to develop client relationships, assess service needs, work to address client change, as well as “meeting the numbers” as secondary to these activities.
- 2) **Increase the responsibility for supervisory decision-making**; this may be assisted by the development of a two-tiered supervision structure as described above. Train managers to delegate more effectively as a component of TOL. .

Training/Technical Assistance

- 1) **Re-focus management** at all levels through training and other mechanisms to operate from a strengths and competency-based rather than a punitive, deficits-based perspective.
- 2) **Initiate a program to sensitize management at all levels to signs of vicarious trauma** in casework staff and implement actions to mediate this condition in workers.

E. Professional Development

There was general dissatisfaction with the offerings of the Training Academy. It is also apparent that not all training, even major agency initiatives are coordinated through the Training Academy. This leads to competing demands on staff time for training and makes agency communication and message of priorities unclear. It is essential to strengthen the role of the Training Academy and assure that all agency training is coordinated. In addition we recommend the following:

Management Interventions

- 1) **Clarify qualifications/criteria for advancement** including the competency criteria described above. Also consider implementing a qualifying examination for promotion to supervisor and to manager positions.
- 2) **Clarify existing resources for staff training outside the agency** and make the procedures for application more readily available
- 3) **Coordinate all training through the Training Academy.**

Training/Technical Assistance

- 1) **Develop competency-based caseworker core training**

- 2) **Expand training for those in supervisor** roles so that it is preparatory and ongoing
- 4) **Transfer of learning for managers** must be based on clearly articulated role expectations and identified competencies required to fulfill that role.
- 5) **Develop and offer on-going consultation groups** to managers and supervisory staff
- 6) **Develop stronger relationships with schools of social work** and other professional schools
 - a. Expand internships for BSW programs
 - b. Encourage MSW to place students who are not already employees of DCF at DCF for their field placement
 - c. Explore ways to increase representation of professional school faculty on advisory boards and in provision of agency in-service training

F. **Personal Safety**

There is unclear communication regarding the value of the caseworker. Lack of training and protection added to a lack of organizational attention leads staff to believe that they are not valued by administration.

Management Interventions

- 1) **Devote agency resources to allow casework staff to routinely make home visits in pairs** in potentially dangerous or unsafe neighborhoods and/or at night.
- 2) **Improve relationships with local police** to get a more rapid and effective response and to educate local police regarding the role of child protection. Consider developing presentations to be given to new police recruits while in the Police Training Academy.
- 3) **Do not require trainees to staff the Hotline weekend response team.** They are inadequately prepared for this role, according to staff at all levels.
- 4) **Move as expeditiously as possible to secure hazardous duty designation** for line staff that do home visits, particularly CPS investigators.

Training/Technical Assistance

- 1) **Ensure that personal safety training occurs before** a new worker ever has to go out on investigations;
- 2) **Increase the scope and rigor of personal safety training.** Consider using the CT State Police safety training program for all new staff and implementing annual refresher programs in all area offices.

G. Client Resources

Accessing of client resources is important for implementing quality standards. Since all contracting is done by the Central Office, local providers are no longer adequately monitored and there is no local control over their quality or performance.

Management Interventions

- 1) **Responsibility for contracting with local providers** should be returned to the area offices, or failing that, staff in the area offices should have input in rating the performance of local providers during the contracting process.
- 2) **Establish and utilize case conferences** that incorporate service providers at critical points for service plan review
- 3) **Identify issues of local concern with service providers in area offices.** Increase advocacy with the goal of increasing professionalism.

Training/Technical Assistance

- 1) **Institute and update computerized directories** of service providers for each area office.
- 2) **Develop and implement group-work training for supervisors** that will enable them to effectively facilitate case conferences involving family members and agency and service provider staff.
- 3) **Initiate task forces with staff from service providers** on issues of mutual concern.

Summary and Next Steps

There are clearly two areas in which these recommendations have implications: 1) agency policy and management decisions, and 2) the development of training and professional development activities. We hope that the recommendations for management interventions will be thoughtfully considered and discussed by senior management, and we will be happy to enter into dialogue and contribute in any way that will be useful. Decisions regarding some of the interventions we recommend need to precede the development of training and technical assistance initiatives. In other instances, technical assistance and training can go forward, given existing resources and sanction. A next step will be to turn the recommendations for training into a plan for the use of the grant funds over the next three years, establishing priorities, goals, time frames and the resources needed for implementation.

We find much to be optimistic about in the dedication and commitment that we observe in staff. We want to reiterate our finding that staff concerns were articulated with compassion and forethought, crediting areas in which the job and the agency have improved. Many staff reflect a solid dedication to the work of the agency. We look forward to continuing to assist the Connecticut Department of Children and Families with their important work with children and families.

APPENDIX A

Job Satisfaction Survey

Connecticut Department of Children and Families Survey

1. Below are a series of statements that represent possible feelings that individuals might have about the agencies for which they work. With respect to your own feelings about DCF, please indicate the level of your agreement or disagreement with each statement by checking the box to the right of one of the six alternatives below.

1. I am willing to put in a great deal of effort beyond normally expected in order to help this agency be successful					
1. strongly disagree		2. moderately disagree		3. slightly disagree	
4. slightly agree		5. moderately agree		6. strongly agree	

2. I would accept any type of job assignment in order to remain employed by this agency.					
1. strongly disagree		2. moderately disagree		3. slightly disagree	
4. slightly agree		5. moderately agree		6. strongly agree	

3. I find that my values and this agency's values are very similar.					
1. strongly disagree		2. moderately disagree		3. slightly disagree	
4. slightly agree		5. moderately agree		6. strongly agree	

4. I could just as well work for another agency as long as the work was similar.					
1. strongly disagree		2. moderately disagree		3. slightly disagree	
4. slightly agree		5. moderately agree		6. strongly agree	

5. It would take very little to cause me to leave this agency.					
1. strongly disagree		2. moderately disagree		3. slightly disagree	
4. slightly agree		5. moderately agree		6. strongly agree	

6. Often I find it difficult to agree with this agency's policies on important matters relating to its employees.					
1. strongly disagree		2. moderately disagree		3. slightly disagree	
4. slightly agree		5. moderately agree		6. strongly agree	

7. Deciding to work for this agency was a definite mistake on my part.					
1. strongly disagree		2. moderately disagree		3. slightly disagree	
4. slightly agree		5. moderately agree		6. strongly agree	

8. I plan to leave this agency in the next 12 months.					
1. strongly disagree		2. moderately disagree		3. slightly disagree	
4. slightly agree		5. moderately agree		6. strongly agree	

9. I plan to leave child welfare in the next 12 months.					
1. strongly disagree		2. moderately disagree		3. slightly disagree	
4. slightly agree		5. moderately agree		6. strongly agree	

Some items reproduced with permission of Elsevier

2. Below is a set of statements regarding job satisfaction. Please indicate the level of your agreement or disagreement with each statement **by checking the box to the right of one of the six alternatives below.**

Job Satisfaction Survey

1. I feel I am being paid a fair amount for the work I do.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

2. There is really too little chance for promotion on my job.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

3. My supervisor is quite competent in doing his/her job.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

4. I am not satisfied with the benefits I receive.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

5. When I do a good job, I receive the recognition for it that I should receive.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

6. Many of our rules and procedures make doing a good job difficult.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

7. I like the people I work with.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

8. I sometimes feel my job is meaningless.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

9. Communications seem good within this organization.					
--	--	--	--	--	--

1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

10. Raises are too few and far between.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

11. Those who do well on the job stand a fair chance of being promoted.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

12. My supervisor is unfair to me.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

13. The benefits we receive are as good as most other organizations.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

14. I do not feel that the work I do is appreciated.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

15. My efforts to do a good job are seldom blocked by red tape.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

16. I find I have to work harder at my job because of the incompetence of people I work with.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

17. I like doing the things I do at work.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

18. the goals of this organization are not clear to me.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

19. I feel unappreciated by the organization when I think about what they pay me.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

20. People get ahead as fast as they do in other places.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	
21. My supervisor shows too little interest in the feelings of subordinates.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

22. The benefit package we have is equitable.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

23. There are few rewards for those who work here.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

24. I have too much work to do.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

25. I enjoy my coworkers.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

26. I often feel that I do not what is going on with the organization.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

27. I feel a sense of pride in doing my job.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

28. I feel satisfied with my chances for salary increases.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

29. There are benefits we do not have which we should have.					
1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

30. I like my supervisor.					
1. disagree very much		2. disagree moderately		3. disagree slightly	

4. agree slightly		5. agree moderately		6. agree very much	
-------------------	--	---------------------	--	--------------------	--

31. I have too much paperwork to do.

1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

32. I don't feel my efforts are rewarded the way they should be.

1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

33. I am satisfied with my chances for promotion.

1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

34. There is too much bickering and fighting at work.

1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

35. My job is enjoyable.

1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

36. Work assignments are not fully explained.

1. disagree very much		2. disagree moderately		3. disagree slightly	
4. agree slightly		5. agree moderately		6. agree very much	

Reproduced with permission of Paul E. Spector, Department of Psychology, University of South Florida, Copyright Paul E. Spector 1994, All rights reserved.

3. Please indicate your gender **by checking the box that applies below.**

Gender:	1. Female	2. Male
----------------	-----------	---------

4. Please indicate your age **by writing in the box below.**

Age:	
-------------	--

5. Please indicate your ethnicity **by checking the box that best applies below.**

Ethnicity	
Native American	
Asian or Pacific Islander	
Black or African- American	
Hispanic Latina/Latino	
White, Caucasian	
Other	

6. Please indicate your family status **by checking the box that applies below.**

Family Status	
Have children	
Do not have children	

7. Below is a list of educational levels. Please indicate your highest educational level **by checking the box to the right** of the level.

Highest Education Level	
More than a Master's degree	
MSW	
Other Master's degree	
Bachelor's degree	
Less than a bachelor's degree	

8. Below is a list of Connecticut's office locations. Please indicate the location at which you currently work **by checking the box to the right** of the location.

Connecticut's DCF Office Locations					
Bridgeport		New Haven		CJTS	
Danbury		Norwalk/Stamford		Children's Place	
Hartford		Norwich		Riverview	
Manchester		Torrington		High Meadows	
Meriden		Waterbury		Hot Line	
Middletown		Willamantic		Central Office	
New Britain					

9. Please indicate, **by writing in the box below**, approximately how long you have worked for DCF.

	Years	Months
Number of years and/or months with DCF:		

10. Please indicate, **by writing in the box below**, approximately how long you have worked in your **current** position.

	Years	Months
Number of years and/or months in current position:		

11. Below is a list of DCF field office positions. Please indicate your position **by checking the box to the right** of the position.

Child Welfare Positions		Facility Positions		Juvenile Justice Positions	
Case Aid		Clinical Social Worker/LCSW		YSO/Trainee	
Social Work Trainee		Supervising Clinician		Group or Asst. Unit Leader	
Social Worker		Psychologist		Youth Service Leader	
Social Work Supervisor		Physician		Unit Leader	
Manager		Nurse		Social Worker	

If your answer to # 11 was either child welfare Caseworker or Supervisor, please proceed to question # 12. If not, please proceed to question # 13.

12. Below is a list of child welfare case load categories that Caseworkers and Supervisors oversee. Please indicate the type of case load you carry/supervise **by checking the box to the right** of the case load category.

Child Welfare Case Load Categories	
Foster Care	
Permanency Planning	
Investigation	
Ongoing Treatment	
Adolescents	
Voluntary Mental Health Services	

13. Below is a list of salary ranges. Please indicate the salary range that includes the salary you earn **by checking the box to the right** of the salary range.

Salary Ranges	
\$25,000 - \$35,000	
\$35,001 - \$45,000	
\$45,001 - \$55,000	
\$55,001 - \$65,000	
\$65,001 - \$75,000	
Over \$75,000	

14. Below is a list of statements about your job. Please indicate whether you are more inclined to agree or disagree with the statement **by checking the box that applies**.

Statements about job	Agree	Disagree
feel I work under pressure most of the time		
often have a sense of hopelessness when working with my clients		
feel that I have the skills to do what is expected of me		
feel I make a difference in the lives of the families I work with		
feel overwhelmed by my work		
Ensuring child safety is an overwhelming responsibility		
I feel that I am successful at helping families and children		
Establishing positive relationships with families is very difficult		

15. Below is a list of statements about this agency. Please indicate whether you are more inclined to agree or disagree with the statement **by checking the box that applies**.

Statements about the agency	Agree	Disagree
This agency makes available opportunities to change job duties		
This agency offers relevant training and professional development opportunities		
There is a good fit between my interests and skills and the mission of this agency		
This agency allows me to control my job tasks		
This agency provides me with enough resources to do my job well		
This agency compensates me adequately		
This agency provides a high degree of job security		

16. Below is a list of **8** reasons that people have for accepting jobs. Please choose **your top 3** reasons for accepting a job with DCF. **Check 1 for your most important reason, 2 for the second most important reason, and 3 for the third most important reason.**

Reasons for accepting a DCF job	1	2	3
Salary			
Benefits			
Opportunities for advancement			
Job security			
Importance of the agency's work to society			
Opportunities for education and training			
Fit between my interests and agency's mission			
Variety of work assignments			

17. Please indicate your **top 5 areas of difficulty** while in DCF employment **by checking the boxes to the right of the alternatives below.**

Employment Issues	Check 5
Personal safety concerns	
Insufficient training for the job	
Difficulty negotiating the DCF system	
Irregular meetings with supervisor	
Insufficient help from supervisor with difficult cases	
Lack of support by supervisor	
Difficulty working with the courts	
Difficulty working with probation	
Difficulty working with providers	
Difficulty working with military families	
Difficulty working with non-English speaking families	
Difficulty working with Native American communities	
Too much overtime required	
Lack of resources (cars, computers, etc.)	
Lack of support staff (clerical, case aides, attorneys, technical support)	
Lack of client resources (counseling, substance abuse, foster homes, etc.)	
Inability to schedule vacation time due to volume of work	
Inflexible work schedule	

Thank you for completing this survey.

APPENDIX C

Focus Group Questions

The Department of Children and Families of Connecticut
FOCUS GROUP QUESTIONS

8) Supervision

Based upon the Job Satisfaction Survey administered this past year at an agency, staff are generally satisfied with the supervision they receive.

- Could you tell us a little more about what you like about the supervision you have received? What is about the relationship between you and your supervisor that has worked well? Are there areas that are problematic?
- Do you feel that your supervisor is competent? Why or why not?
- Do you feel that your supervisor shows interest in the feelings of subordinates, and treats them fairly?
- What additional qualities in a supervisor do you feel are important?

9) Communication

The overall level of satisfaction expressed in the communications subscale was second lowest of all the subscales,.

- What are some of the barriers in DCF to successful communication?
- In what way is it difficult for you to negotiate the DCF system? How does this impact on clients?
- How are the goals of the agency made clear, or not made clear?
- Are work assignments always fully explained?
- What do you feel needs to be done in order to improve the level of communication within the agency? Within your area office?

10) Co-Worker Relations

While staff at the agency generally like and enjoy the people they work with, many felt that there is too much bickering and fighting at work.

- What do you think that is about?

Many others said that they find they have to work harder at their job because of the incompetence of people they work with?

- What do you think that is about?

What would you suggest could be done to create a more collegial atmosphere?

11) Feeling appreciated

Based upon the survey there appeared to be some overall dissatisfaction with how staff is appreciated within the agency.

- Do you feel that your work is appreciated? Why or why not?
- How is recognition and appreciation given within the agency for efforts on a job well done? Do you receive recognition when you do a good job?
- What would you suggest be done to improve the area of appreciation and recognition for staff who do a good job?

12) Promotion and Professional Development

- Do you feel that you have chances for promotion?
- Are criteria for promotion made clear?
- On a related topic, do you feel that you have sufficient opportunity for professional development? If yes, what are these?
- If not, what would you like to see? (More opportunity within the agency- more opportunity for training, education outside the agency)

13) Personal Safety

Many staff report concerns about their personal safety, or the safety of staff they supervised. .

- What specifically are the issues and concerns around the personal safety of staff?
- What has been done to address these issues? What would you suggest be done to enhance personal safety?

14) Availability of Client Resources

Lack of client resources was an area of great dissatisfaction.

- What are the client services you feel are deficient ?
- Are there specific service needs that are greater than others (substance abuse, domestic violence, me treatment)?
- Is the quality of services, or the match for client problems, a problem for you?
- How well do you (or your staff) know the staff at agencies to which you need to refer clients?

8). Operating Conditions

A majority of respondents reported being hampered in their work by workload demands, paperwork, and rules and regulations.

- What is the one thing that makes your job the hardest?
- What is the one thing that if changed, would make your job easier?
- Do you think that the activities associated with the exit plan have made this aspect of your job easier? Harder? How?

APPENDIX D

Focus Group Schedule

Connecticut DCF Focus Group Schedule

Area Office	Focus Group Facilitators	Group Participants	Focus Group Session Date	Focus Group Session Date
1. New Haven	Martha Dore & Jacqueline McKnight	Caseworkers Supervisors Managers	Tuesday July 19, 2005	10am-11:30am 1:00pm-2:30pm 3:00pm-4:30pm
2. Bridgeport	Martha Dore & Jacqueline McKnight	Caseworkers Supervisors Managers	Thursday July 21, 2005	10am-11:30am 1:00pm-2:30pm 3:00pm-4:30pm
3. Waterbury	Martha Dore & Joan Morse	Caseworkers Supervisors Managers	Monday July 25, 2005	10am-11:30am 1:00pm-2:30pm 3:00pm-4:30pm
4. Willimantic	Jacqueline McKnight	Caseworkers Supervisors Managers	Tuesday July 26, 2005	10am-11:30am 1:00pm-2:30pm 3:00pm-4:30pm
5. Central Office	Virginia Strand & Martha Dore	Caseworkers Supervisors Managers	Wednesday July 27, 2005	10am-11:30am 1:00pm-2:30pm 3:00pm-4:30pm
6. Norwalk/Stamford	Martha Dore & Joan Morse	Caseworkers Supervisors Managers	Thursday July 28, 2005	10am-11:30am 1:00pm-2:30pm 3:00pm-4:30pm
7. Hartford	Martha Dore	Caseworkers Supervisors Managers	Friday July 29, 2005	10am-11:30am 1:00pm-2:30pm 3:00pm-4:30pm