523

G - 18

MONTANA JUDICIAL BRANCH

FAMILY EVALUATION UNIT SUPERVISOR

Nature of Work:
This is supervisory and professional human services and social work in family-law related cases as mandated by the district court.
Work includes supervising professionals and office staff, preparing and administering the unit budget, assessing needs and best interests of children in divorce cases, aiding in reducing parental conflict, assisting in negotiating and developing an appropriate interim and long-term parenting plan, determining and making necessary referrals, and preparing reports of findings and recommendations to the court. The nature of cases handled include, but are not limited to, parenting plan disputes, parent and grandparent access, and underage marriage applicants. Formal supervision is exercised over Family Evaluator Is and office support staff. Work is performed with considerable independent judgment, discretion, and decision making. Work is performed under the general supervision of a judge or professional administrator and in accordance with court orders and policies, professional social worker practices and procedures, Title 40, 41, and 42 of the Montana Code Annotated, budgetary guidelines, and personnel policies and procedures. Work is reviewed through meetings, reports, and annual review of performance for the quality of services provided by the unit, and thoroughness of findings and recommendations.

Essential Functions:
(Any one position may not include all of the duties listed, nor do the examples cover all the duties which may be performed)
· Reviews court orders and determines the complexity and deadlines of cases; assigns cases to subordinates; plans, directs, and evaluates the work of subordinates; discusses cases with specialists and provides guidance as required; prepares and administers the unit budget; develops and implements policies relating to family relations.

· Reviews questionnaires and references submitted on behalf of the parties; assesses the need for additional information; obtains information from several agencies or professionals; conducts in-depth investigations of backgrounds of clients and all parties involved; conducts comprehensive interviews and determines need for and makes referrals to community and state agencies; follows up on cases with agencies.

· Conducts home visits/parent-child observations to observe interactions of parents and children; meets with the parties jointly when necessary.

· Reviews information and prepares a report to the court with recommendations for a parenting plan and/or counseling, parenting classes, or treatment regarding areas of concern.

· Attends settlement conferences and confers with attorneys; attends meetings of community social agencies.

· Coordinates case management after parenting plan is finalized; guides the implementation of the parenting plan by working with the parents to resolve misunderstandings; conducts dispute resolution sessions to help the parties reach consensus; assists the parties in any mutually agreed modification of the original parenting plan.

· Works with couples who have applied for conciliation under Montana’s conciliation law; prepares a report to the court with findings and recommendations.

· Meets with underage marriage applicants to determine whether the underage person or persons have the ability to take on the responsibilities of marriage; prepares a report to the court with findings and recommendations.

· Researches new referrals at district court and files copied information in files; supervises visitations as necessary or refers parties to qualified supervisors in cases where supervision is ordered.
Knowledge, Abilities and Skills:

Thorough knowledge of the principles, methods, and practices of social work including child development, domestic abuse, child abuse, sexual abuse, addictions, mental illness, divorce issues, and family dynamics.

Considerable knowledge of supervisory principles and practices.

Considerable knowledge of budget preparation and administration.

Considerable knowledge of community resources for children and parents.

Considerable knowledge of the methods of gathering social histories and related information, conducting comprehensive interviews, assessing information, and preparing findings and recommendations.

Considerable knowledge of effective written and verbal communication techniques.

Knowledge of the operation of a district court and the services provided by a family court services program.

Ability to plan, organize, and direct the work of subordinates.

Ability to develop and administer budgets.

Ability to schedule, assign, and evaluate the work of subordinates.

Ability to apply the principles, methods, and practices of social work including child development, domestic abuse, child abuse, sexual abuse, addictions, mental illness, divorce issues, and family dynamics.

Ability to gather social histories and related information, conduct comprehensive interviews, assessing information, and preparing findings and recommendations.

Ability to establish and maintain effective working relationships with the district court judges and staff; private and state human service agencies; professional groups; and the public.

Ability to maintain the confidentiality of information.

Ability to be perceptive, versatile, flexible yet firm and matter-of-fact when necessary.

Ability to communicate effectively verbally and in writing.

Ability to deal with upset, angry, and emotionally charged people and resolve conflicts.

Skill in operation of a personal computer with word processing, spreadsheet, and database applications.

Working Conditions:
The work is performed primarily in an office environment and involves exposure to normal, everyday risks which require normal safety precautions typical of offices. Work may subject the employee to verbal abuse and physical harm from irate or highly emotional parents, children, friends, or relatives of clients.

Physical Demands:
This position requires activities such as sitting for long periods, standing, bending, stooping, reaching, climbing stairs, lifting, moving and carrying light to medium objects, and operating office equipment.
Qualifications:
(Any combination of training and work experience which indicates possession of the knowledge, abilities and skills listed above. An example of an acceptable qualification for this position is:)
Possession of a bachelor’s degree from an accredited college or university in social work or the human services field and thorough experience in domestic relations, conflict resolution, and report preparation.

Licensure and Certification Requirements:
Possession of or ability to obtain a valid Montana driver's license; proof of insurance if using a personal vehicle on State business.

05/2002

 3

