

Program Improvement Plan Survey Results

Data and Comments Summary

July 11, 2008

-
- Six broad strategies were developed to meet the goals of the 2008 Program Improvement Plan.
 - An anonymous, online survey was administered June 3-13, 2008.
 - 1842 responses to the survey and about 400 additional comments per strategy were received.
 - No clear or substantive alternative strategies were suggested.

Strategy 1: Expand use of participatory case planning practices.

Strategy 1: Expand use of participatory case planning practices.

- 389 comments
- Concerns noted included:
 - Availability of resources in general
 - Large social worker caseloads are a barrier to fully implementing this strategy

Strategy 1 continued

- Counties are inconsistent in implementing practices
- Additional participants from the community
- Respondents called for assessment and follow-up of the implementation and outcomes

Strategy 2: Sustain and expand permanency efforts across the life of the case.

Strategy 2: Sustain and expand permanency efforts across the life of the case.

- 379 comments
- Family finding & lifelong connections for children
 - Early introduction
 - Strengthening community connections
- Budget constraints and sustainability were noted

Strategy 2 continued

- Concerns about relatives with criminal records were noted
 - A child is not allowed to be placed at a relative's home because that relative has a criminal record
 - Misdemeanors occurring several years ago or a crime in which they believed the child would not be harmed if placed with that relative

Strategy 2 continued

- Other issues identified included:
 - Reducing the number of foster care placements
 - Expanding training efforts
 - Streamlining court processes
 - Standardizing practices across counties
 - Removing confidentiality barriers for caregivers

Strategy 3: Enhance and expand caregiver recruitment, training, and support efforts.

Strategy 3: Enhance and expand caregiver recruitment, training, and support efforts.

- 459 comments
- Several comments relating to process changes were noted

Strategy 3 continued

- The majority of comments on caregiver recruitment focused on the following topics:
 - Overall increase in caregiver payments
 - Targeted recruitment for caregivers of special needs children
 - Equal effort given to retention and recruitment
 - Focus on caregiver quality
 - Increase use of the Family Finding Tool
 - Tribe inclusion

Strategy 3 continued

- Media sources were identified as tools to inform and engage the public
 - Public Service Announcements

Strategy 3 continued

- Caregiver Training
 - Brain development
 - Mental health issues
 - Crisis intervention
 - Trauma effects and treatment
 - Preparatory emancipation training
 - Working with schools

Strategy 3 continued

- Mechanism for delivery
 - Offer in multiple languages/be culturally appropriate
 - Use of videos, DVDs, books, online/web sessions
 - Connecting with faith based organizations
 - Cross training between child welfare agencies and caregiver

Strategy 4: Expand options and create flexibility for services and supports

Strategy 4: Expand options and create flexibility for services and supports to meet the needs of children and families.

- 391 comments
- Mental health services are a priority need

Strategy 4 continued

- Lack of full disclosure of medical and mental health condition
 - Proper care is difficult when critical information is lacking
- Need for collaborative work was noted
 - Social Services, Mental Health, Alcohol and Drugs, and Education

Strategy 4 continued

- Other themes
 - Uncertainty about the current year's county and state budgets to expand services
 - Rising transportation costs and/or lack of transportation
 - Language barriers
 - Medi-Cal policies

Strategy 5: Sustain and enhance training for child welfare and probation staff and supervisors.

Strategy 5: Sustain and enhance training for child welfare and probation staff and supervisors.

- 403 comments
- There were a number of comments related to strategy utilization

Strategy 5 continued

- Content areas for training of social workers
 - Over 40 specific training topics were identified
- Concern about the lack of resources available
 - High turnover rate
 - Caseload
- Calls for training of judges, pediatricians, and caregivers in a variety of content areas

Strategy 5 continued

- Interestingly, there were mixed views regarding the utility of standardized training
 - Core training largely duplicates academic preparation
 - Conversely, it was noted that core training provided valuable information

Survey Results Work Group

- Will Sanson, Senior Consultant
- Alba Quiroz-Garcia, Research Program Specialist II
- Dave McDowell, Research Program Specialist II
- Mary Enriquez, Associate Governmental Program Analyst
- Hebba Fares, Student Assistant