	Practice Improvement Tip

Case Manager Visitation with Children and Parents

We all want to be successful in our careers as CPS Specialists.

Visiting monthly with the children and parents on your caseload is one of the

most important things you can do to promote positive outcomes for families.

According to the CHILDS policy manual:
	· During an investigation, all alleged victims, siblings
and other children in the home shall be interviewed and at

least one visit shall be made to the child and family's home.

· The assigned CPS Specialist shall have face-to-face

contact with all children in out-of-home care in

placement once per calendar month.
· For in-home dependencies, the assigned CPS
Specialist is to have face-to-face contact with the child and
parent(s) in the home at least once a month.

· For voluntary in-home service cases, the assigned
CPS Specialist shall have face-to-face contact with parent(s)
residing in the same household and children in the home at

least once a month.
	· During an investigation, family members including
the alleged abusing/neglecting parent and the non

abusing/neglecting spouses or partners shall be interviewed

in person, whenever possible.

· If the child’s permanency goal is family reunification
or remain with family, the assigned CPS Specialist shall

have face-to-face contact with all parents at least once a

month, including any alleged parents and parents residing
outside of the child’s home.

· If the child’s permanency goal is not family
reunification or remain with family, the CPS Specialist shall

consult with their supervisor to develop a plan for contact

with parents whose parental rights have not been
terminated and whose whereabouts are known.

Policy allows for exceptions to the above requirements; however, these exceptions are only appropriate

in very few cases. When exceptions are made to parent contact, telephone or written
correspondence shall be made a minimum of once every three months.
	Parents whereabouts unknown or out of the area?

If a parent on your caseload is in prison or living elsewhere and you cannot see that parent face-to-face every month, use case notes to document what contact you do have with the parent, such as phone calls and letters. If the parent’s whereabouts are unknown, use case notes to document your efforts to locate the parent (such as letters to the last known address, phone calls to the last known phone number, contact with relatives in attempts to locate the parents, parent locate services, and home visits to the last known address). Do not enter case notes that indicate a parent was seen when s/he was not (ie. using the “contact with” and “in person” category).
	Documentation Tip:
It is not necessary to enter the same note under different case note types (ie. child contact and parent contact). It is the “contact with” that is used to pull data, not the case note type. Data can be pulled from the same case note to meet several types of requirements.

	
	

	Child on runaway or in an out-of-state placement?

If a child on your case load is on runaway, document the runaway status on the CHILDS Placement Location Directory and use case notes to document your efforts to locate the child. When a child is in out-of-state placement, document your monthly phone calls to the child/placement. Do not enter any case notes which imply a child was seen when s/he was not. Do not enter a case note with the child’s name highlighted under the “contact with” section when the child was not actually seen.
	What are the benefits of maintaining monthly contact with children, birth families and providers?

· Decrease “crisis” calls

· Decrease placement disruptions

· Rapport building

· Frequent assessments of the safety

· Ensuring children’s needs are met

· Increased permanency rates

	
	

	The information on Dashboard is meant to be helpful, not punitive. It is understandable that under certain circumstances a child or parent will not be seen. When statistical information is relayed, valid reasons why children and parents are not seen are communicated. We know that data does not tell the whole story by itself. Please use information from the Dashboard to verify that the only children not being seen are the ones who cannot be seen for a specific reason. These reasons will be obvious in CHILDS (for example, by looking at the child placement directory or other case notes), and you can also document why the child is not being seen in a case note when the case is staffed with the unit supervisor.

Upcoming Tips - Quality visits with children, parents & providers and CHILDS screens associated with CPS specialist visits
