

Outstanding Administrative Staff Award

Marilynne Garrison, Children’s Services Administrator III

Point of Engagement / Multidisciplinary Assessment Team

Marilynne Garrison is a Children’s Services Administrator who took the challenge with much enthusiasm to lead two of the department’s newest initiatives, Point of Engagement and the Multidisciplinary Assessment Team, because she knows that the objective of both of these initiatives is to improve the lives of Children. She is clear on the fact that we are always working to improve outcomes for children and families and this knowledge keeps her drive and motivation high. She is an extremely hard worker, she is a problem solver and she describes herself as solution focused. She is an excellent group facilitator and can make even the most difficult situation workable by encouraging participants to focus on the task at hand.

Ms. Garrison is an excellent manager who leads by example and takes great pride in her work. She leads with a firm but gentle hand, ensuring quality work while providing a good learning experience. Ms. Garrison encourages team spirit among her staff and takes the time to recognize her staff for a job well done. She encourages and supports the professional growth of her staff by being open to creative ideas related to improving outcomes for children and families.

Ms. Garrison has many qualities that make the staff working with her loyal to her vision and mission to the department. She is truly worthy of receiving the September 2006 DCFS ALL STARS Director’s Employee Recognition Award for Outstanding Administrative Staff.

Outstanding Direct Service Staff Award

Julia Han, Children’s Social Worker III

Palmdale Office

Julia Han is an outstanding example of what every CSW III should strive to be. She is energetic, resourceful, compassionate, and strongly supports the goals of the department.

Ms. Han takes pride in her work and ensuring the safety of the youth on her caseload. She will often work well past her normal work hours to meet their individual needs and provide them with all available services. She is extremely efficient with working with high profile and challenging cases. One case she recently worked on required extra time and patience as she arranged for bi-weekly staff meetings involving Mental Health professionals, the youth and the foster mother. Ms. Han was able to assist the youth with enrolling in college, emancipation services, and arranging visits for the youth and her siblings and extended family. She was able to forge a bond with this youth, which has been extremely helpful in ensuring this youth a secure future. Another example of Ms. Han’s dedication is her work with a youth suffering from Cystic Fibrosis as well as several other medical and psychological problems. After putting in many extra hours Ms. Han was able to secure an appropriate placement for the youth and after extensive research on the internet was able to find resources both in and out of state to help this youth and the caregivers.

Ms. Han feels that permanency for her youth is a top priority. She works diligently to ensure that all paper work is completed to promote timely adoptions. In addition she will ensure that all involved parties are notified so as not to delay the hearings. In cases where adoptive parents have changed their minds Ms. Han will work with the Adoption division to find a new adoptive home. One example of Ms. Hans’s desire to find permanent homes for her youth is a case where Ms. Han worked with relatives and caregivers to place three siblings with relatives in Arizona. She was able to work through the courts and Interstate Compact to accomplish this and she was highly commended by the relatives for her hard work on this case.

Ms. Han never hesitates to go above and beyond the call of duty. She has driven to San Diego to pick up an AWOL youth, she has gone to police stations to track down reports documenting parent’s arrests, she has familiarized herself with all the resources available in the Antelope Valley, she willing covers duty when an emergency arises, and is readily available to assist other staff when needed. Ms. Han is an outstanding example of what a Children’s Social Worker should be and is very deserving of the September 2006 DCFS ALL STARS Director’s Employee Recognition Award for Outstanding Direct Service Staff.

Outstanding Support Service Staff Award

Ingrid Rocha, Adoption Assistant

Glendora Office

Ingrid Rocha has been described by those who work with her as one of the most conscientious and professional Adoption Assistants in the department. Her vast experience in the area of Adoptions helps to reduce the timelines to permanency because she is able to expeditiously move cases forward that have entered the completion stage. She completes all the paper work required for adoption finalization and maintains consistent contact with the private attorneys and Pro-Bono attorneys to help facilitate those finalizations.

Ms. Rocha has excellent communications skills and a very good working relationship with the Adoptions CSWs and SCSWs in her unit as well as those in neighboring units. She is always willing to assist others as shown by the fact that she willingly took on the additional responsibility of the completion phase in the Adoption process for another unit in the office while that unit’s Adoption Assistant was out on leave. Even with the added workload Ms. Rocha has been able to continue processing all cases without delay in order for children to reach permanency.

Ms. Rocha is a team player who genuinely enjoys the work that she does. She always has a good attitude and a smile on her face. She is an inspiration to all and a very worthy recipient of the September 2006 DCFS ALL STARS Director’s Employee Recognition Award for Outstanding Support Staff.

CONGRATULATIONS

DCFS ALL STARS

DIRECTOR’S EMPLOYEE RECOGNITION AWARD WINNERS

SEPTEMBER 2006

An Outstanding Colleague

Of Yours Could Be the Next Winner.

NOMINATE Someone NOW!

(Insert link to nomination form)

