[bookmark: _GoBack]SURVIVOR-CENTRED CASE MANAGEMENT SKILLS BUILDING TOOL

Purpose of the tool: The purpose of this tool is to help case management supervisors support caseworkers to develop important skills and confidence in working with GBV survivors. This tool is intended to guide a process of learning. It is not an evaluation of the caseworker’s performance.
How to use this tool: Supervisors can use this tool in ongoing individual supervision sessions with a caseworker over a period of time, using the questions to guide discussion or role-play. It lists skills associated with good case management practice and describes the correct answers/approach. There is no score involved. The tool is for the supervisor only and is intended to help the supervision process by providing a structured method for identifying in which topics/issues caseworkers need the most support. The column labeled “Communication and Case Management Skill” lists the questions or role-plays case management supervisors can use to support the skills development of casework staff. The column labeled “Listen and Look For” outlines correct answers/approaches that supervisors should be listening and looking for in their discussion and role-plays with the caseworker.
The column labeled “Comments and Observations” provides a space where the supervisor can write the feedback they provided the caseworker—e.g. what was done or answered correctly and what still needs improvement. The column labeled “Staff Capacity Building Plan” provides a space for supervisors to identify concrete steps that will be taken to help the caseworker improve in that area. “Date Reviewed” and “Date Completed” allows supervisors to track their use of the tool with the staff person. Indicate the “Date Reviewed” when the first conversation about that topic takes place. Indicate the “Date Completed” when the staff person has demonstrated that topic sufficiently.
Supervisors can add or change questions depending on what is most relevant for a particular context, program or staff person.

Supervisor Name: __	Staff Name: __

	
1. Introduction and Engagement Skills

	Communication & Case Management Skill
	What to listen and look for
	Comments and Observations
	Staff Capacity Building Plan

	What are some things you can do to create trust and show respect to a survivor during your meetings with a survivor?
	· Give the survivor full attention (don’t take phone calls, etc.)
· Don’t interrupt; give them time to talk
· Use respectful language
· Don’t promise anything you cannot give
· Give complete and honest information
· Follow through—do what you say you will do
· Don’t tell the person what they “should” do; give information to help them make their own choice
	Date Reviewed:
	Date Completed:

	Show how to use your body language to help a survivor feel safe and comfortable.
	· Use appropriate eye contact
· Friendly expression on face
· Soft, gentle voice
· Other culturally appropriate things identified
· If it’s a child, sit at their level
	Date Reviewed:
	Date Completed:

	Describe how you should start your first session with a survivor. This should include actions you would take and how.
	· Greet the survivor
· Introduce yourself
· Make sure you have privacy
· Make sure it is safe for the survivor to be speaking with you at that moment
· Explain your role
· Explain confidentiality and its limits
· Explain survivor rights (can stop, refuse to answer, ask any questions)
· Explain how informa- tion will be stored
· Ask if the person has any questions
· Ask the person’s permission to proceed
	Date Reviewed:
	Date Completed:

	Show how you explain confidentiality and its limits/exceptions to an adult survivor.
	· Explain that confiden- tiality means that “I won’t tell anyone what you tell me” (or similar).
· Explain the exceptions to confidentiality (e.g. “There are a few situ- ations in which I may have to tell someone else what you share with me, but it is only for safety reasons: if
I think you may hurt yourself or someone else, or if the perpetra- tor is a humanitarian worker. This doesn’t mean I will tell the po- lice—it just means that I will have to talk to my supervisor and we will let you know if we have to involve others.)
	Date Reviewed:
	Date Completed:

	Show how you would get informed consent/ assent from an adolescent girl survivor who is 14 years old
and does not want her parents to know what has happened because she is afraid they will harm her.
	Explain:
· Your role
· Services your organization provides
· Confidentiality and its limits
· Her rights
· Ask her if there is another trusted adult she wants to involve. If she is able to identify another trusted adult, you can get informed consent from that person
and informed assent from the girl. If she is unable to identify a trusted adult
and you determine it is appropriate, allow her to provide informed consent directly.
	Date Reviewed:
	Date Completed:

	Explain what you would do if a survivor walks
in to your centre and starts to talk about what happened to her/him immediately (the survivor is not in immediate physical danger or requiring immediate medical attention).
	· Let the survivor finish what they are saying, but do not ask further questions.
· Politely let the survivor know that you understand that they are in distress and that you would like to listen and help.
· Explain that before you do that, you to explain a few things that are important for the survivor to know about the help you can provide.
	Date Reviewed:
	Date Completed:

Page 210

Page 211

	
2. Assessment and Planning

	Communication & Case Management Skill
	What to listen and look for
	Comments and Observations
	Staff Capacity Building Plan

	Demonstrate how you would start a discussion with a survivor about what happened to them?
	· “Tell me about what brought you here today” or “I’d like to hear about what brought you here today.” or “Would you like to tell me about what happened?”
	Date Reviewed:
	Date Completed:

	Demonstrate how you would explain to a survivor a medical
referral for the clinical management of rape.
	· What kind of care is available (e.g. testing, medicine, exam).
· What will happen during the exam.
· That the survivor can stop the exam at any time.
· That the survivor can have someone they trust in the room with them if they want.
· Costs of services (if any).
· Reporting requirements (if any) to receive services and the risks associated with that.
	Date Reviewed:
	Date Completed:

	Demonstrate how you assess safety and do safety planning (With a survivor in general—
not specific to intimate partner violence).
	Ask the survivor
· How safe they feel at home
· How safe they feel in the community

Identify strategies and resources in the survivor’s life that can help reduce their risk of harm from the perpetrator.
	Date Reviewed:
	Date Completed:

Page 218

Page 219

	Name and explain the purpose of the healing statements that a caseworker can use to help communicate empathy, validation and reassurance to the a survivor.
	· I believe you. Purpose: Builds trust
· This is not your fault. Purpose: Non- blaming
· I am very glad you told me.
Purpose: Builds relationship
· I am sorry this happened to you. Purpose: Expresses empathy
· You are very brave for telling me, and we will try to help you. Purpose: Reassuring and empowering
	Date Reviewed:
	Date Completed:

	Role-play how you would carry out a suicide risk assessment with a survivor.
	· Assess current and past suicidal ideation. Are they having thoughts about wanting to die? How often?
Have they tried in the past? What
helped them to keep from trying?
· Assess if/what kind of plan the person has—e.g. have they thought about the method and what access they have to that method? Have they thought about the time and/or place?
	Date Reviewed:
	Date Completed:

	Role-play how you would carry out a suicide risk assessment with a survivor. (cont’d)
	· Address feelings and provide support. Make sure you do not judge them or tell them that they should not think this way or should not kill themselves.
· Instead, say “I can understand why you are feeling this. You went through some- thing really difficult and your feelings are normal. I want you to know that it’s really important to me you don’t hurt yourself. I don’t want anything to happen to you.”
· Develop a safety agreement. Say “I would like us to come up with a plan for how to keep you safe—do you think we can do that to- gether?”
· Discuss how to re- move access to the method they have thought about using. Can they throw it away or give it to someone else and ask that person to throw it away?
· Identify positive cop- ing strategies: What can they do to feel better when they start to feel like they want to die or hurt themselves? Who can they talk to that would understand and support them?
	Date Reviewed:
	Date Completed:

	Role-play how you would carry out a suicide risk assessment with a survivor. (cont’d)
	· Identify a safe person who can be with them for the next few days,
around the clock and a person that could reach out to in the future for support.
· If appropriate give them your
organization’s phone number and ask if they will agree to contact you if they start to feel this way again.
	Date Reviewed:
	Date Completed:

	Describe and show how you would provide information about intimate partner violence (IPV) to a survivor.
	· Explain that you would like to share some information that can help them understand what happened.
· Explain what IPV is, using simple
language; be sure to explain the dynamics of power and control.
· Explain how survivors may feel as a result of this abuse, what the
common and normal reactions are.
· Explain why
survivors don’t often talk to others about what is happening to them.
· Ask if they have any questions.
· Ask what information was most helpful for them.
	Date Reviewed:
	Date Completed:

	
3. Follow-up and Case Closure

	Communication & Case Management Skill
	What to listen and look for
	Comments and Observations
	Staff Capacity Building Plan

	Role play how you have a discussion with a survivor about setting up a follow-up appointment.
	· Discuss with the survivor how it will be safest and easiest for you to see the survivor again.
· Go through different options and choose one that is best for the person.
· Discuss any safety risks associated with this option and plan to mitigate those risks.
· Discuss how the survivor can get in touch with you if she needs to change the plan.
	Date Reviewed:
	Date Completed:

	Describe and role play the key components of providing follow-up to a survivor.
	· Assess progress towards actions/ goals since your last meeting
· Reassess emerging needs – particularly safety
· Make adjustments to the case action plan
· Plan for the next follow-up appointment
	Date Reviewed:
	Date Completed:

	Role play how you would have a
conversation about case closure with a survivor whose case action plan is mostly completed.
	· Review the progress on goals.
· Provide positive feedback on how much has been accomplished.
· Ask the person to reflect on the
progress. And are there any new goals the person has and wants assistance with?
· If not, discuss with them that if there is no further work on existing goals or no additional goals to add, that the survivor can decide to close the case.
· Explain that this means that while your 1:1 work with the person is
done, they can still attend any group activities they are participating in at your organization (if relevant) and that they can always come back if they decide they would like support again in the future.
· Review / update safety planning and coping strategies if still relevant for the survivor.
	Date Reviewed:
	Date Completed:

	Role play how you would have a
conversation about case closure with a survivor who requests that
they want their case to be closed despite the fact that you are still working towards goals in the action plan.
	· Respond without judgment
· Review / update safety planning and coping strategies that had been part of the case action plan
· Explain to the person that they are welcome to return for services at any point
	Date Reviewed:
	Date Completed:

	Role play how you would describe a client feedback survey to a survivor.
	· Explain the purpose of the client feedback survey
· Explain how it will be administered and that the information collected remains anonymous
· Explain that it is their decision whether
to participate in the survey or not
	Date Reviewed:
	Date Completed:

