

Outstanding Administrative Staff Award

Diana Flaggs, Administrative Service Manager I
Contracts Administration Division
This Director’s Employee Recognition Award is being bestowed upon Diana Flaggs for her superior administrative support in restoring critical Notification Delivery Services and Process Services with minimal delay and inconvenience to line operations staff. Ms. Flaggs’ actions were necessitated when it became clear that the use of an existing service contractor did not adequately meet the Department’s needs. Working with DCFS Executive Office, DCFS Court Services, DCFS Procurement, County Counsel, Internal Services Department, Ms. Flaggs worked tirelessly to restore Process Services within one workday and the Notification Services within three workdays. She investigated and facilitated all aspects of the services that required restoration, including but not limited to: seeking viable service providers, designing Statements of Work and budget documents that were forwarded for review by vendors, and developing the purchase order scope of services and requisitions for purchase orders.
The actions of Ms. Flaggs demonstrates her commitment and leadership to ensure child safety and reduce timelines to permanency by expeditiously restoring the Notification Delivery Services used to notify clients for court proceedings, and the Process Services vital to the notification of interested parties for the Termination of Parental Rights court proceedings.
Her extraordinary performance noted above is coupled with Ms. Flaggs’ consistently high performance in her role as a Contracts Analyst, at the Contracts Administration Division of the Bureau of Finance and Administration. In addition to the previously mentioned contract services, Ms. Flaggs is responsible for ensuring contract administrative compliance of over 125 Group Home contracts used for placements of over 1400 children under the auspice of the Department.
Ms. Flags is truly a shinning “All Star”, very deserving of the November 2007 DCFS ALL STARS Director’s Employee Recognition Award for Outstanding Administrative Staff.
Outstanding Direct Service Staff Award

Sylvia Serrano, Children’s Social Worker II
 Belvedere Office

Sylvia Serrano is an FMR Children’s Services Worker in the Belvedere Office who is extremely optimistic and treats every day as a learning experience as she makes a difference in the lives of children and their families. Ms. Serrano is especially skilled in working with teenage girls as demonstrated in the many positive outcomes she has with this age group.
Ms. Serrano has an extraordinary knowledge of community agencies and she is quick to assist her clients and set up services for them. She is a strong advocate of building on strengths of families and communities and is a conscientious employee who utilizes her life experience and her formal education to assist children on her caseload.
Ms. Serrano demonstrates respect for client rights and shows dignity and respect in working with her families. She is aware of the cultural diversity within the Spanish speaking population that the Belvedere office serves and she is very responsive to cultural and linguistic needs of the community.

Ms Serrano gets along with everyone and she is always willing to lend a helping hand. She is professional in her work and demeanor and she maintains good relationships with her peers and with the various social service agencies that she deals with in the delivery of services to her families.

Ms. Serrano stays cool in emergencies and confronts new situations head on with confidence. She is not the type to sit around and complain about a situation that she can not handle. Ms Serrano is a model employee and sets the standard for the rest of the Belvedere office.
It’s an honor and a privilege to award Sylvia Serrano the November 2007 DCFS ALL STARS Director’s Employee Recognition Award for Outstanding Direct Service Staff.
Outstanding Support Service Staff Award

Simone Tryon-Williams, Intermediate Typist Clerk
Emancipation Ombudsman Office

Ms. Simone Tryon-Williams is an Intermediate Typist Clerk for the Emancipation Ombudsman office that handles the complaints and concerns of Foster and Probation youth regarding service delivery and the availability of services. Ms. Tryon-Williams is a strong advocate for the Los Angeles County’s Foster Youth. She demonstrates her commitment and dedication in her role as chair of the California Youth Connection’s Los Angeles chapter. “CYC” California Youth Connection is an organization that is run by current and former foster youth to work on improving the foster care system. She facilitates and organizes Chapter meetings and is a great role model for foster youth.
Ms. Tryon-Williams never hesitates to go beyond the “call of duty”. She will always go that extra mile to ensure that the youth’s voices are heard during the policy development and implementation of youth related programs and activities. Ms. Tryon-Williams is a true reflection of what a great employee should be and she deserves the November 2007 DCFS ALL STARS Director’s Employee Recognition Award for Outstanding Support Staff.

CONGRATULATIONS

DCFS ALL STARS

DIRECTOR’S EMPLOYEE RECOGNITION AWARD RECIPIENTS

November 2007

An Outstanding Colleague

Of Yours Could Be the Next Winner.

NOMINATE Someone NOW!

(Insert link to nomination form)

