2nd round CFSR Statewide Assessment review of methodology, instruments, and sources most often used in item-by-item evaluation, 2008

INDIANA

Period under review: 04/01/06 – 09/30/06 (foster care) – 04/01/06 – 11/30/06 (in-home services)

Contact: Felicia Boyd-Smith

	METHODOLOGY
	CFSR OUTCOME/ITEM NUMBER

	Focus Groups

	2, 3, 10, 13, 17-23, 25, 29, 31, 33, 35, 42-44

	Surveys

	1-4, 9, 12, 15, 16, 18, 25, 29, 33, 34, 41

	Data Analysis/Review
	1-16, 18-20, 25, 32, 33, 35

	REVIEW OF:
	

	Practices/Policies/Procedures
	1-23, 25-35, 38-45

	Services/Programs/Projects/Planning
	4, 6, 9, 10, 18, 22, 25, 28, 30, 33-35, 37-40, 44, 45

	Assessments/Tools
	2-4, 17-19, 21, 24, 25, 33, 34, 36, 37

	Quality Assurance Data
	1, 5, 10, 12, 15, 17, 19, 20, 23, 24-26, 29, 30, 31, 33, 36, 43

	Some of the data/sources referred to:
	

	▪ NCANDS
	▪ Life of Case report/analysis

	▪ AFCANDS
	▪ Practice Indicator reports

	▪ Meetings/interviews with stakeholders/judges
	▪ Quarterly evaluation reports from IU

	▪ Safety profile
	▪ Annual Fatality report

	▪ Entry cohort data
	▪ Point-in-Time Permanency Profile

	▪ Practice Indicator reports:
	▪ “Sibling Placement Report”

	▪ “Visitations and Contacts Report”
	▪ “Locally Placed CHINS” Report

	▪ “CHINS Placement by County” Report
	

	Some of the programs/projects/planning referred to:
	

	▪ Case planning/conferencing
	▪ Youth Emergency Services (YES)

	▪ SNAP program
	▪ Medical Passport program

	▪ Youth Connections
	▪ “Life of the Case” project

	▪ Training Institute plan
	▪ Healthy Families Indiana

	▪ Child in Need of Services (CHINS)
	▪ Service Referral Agreements

	▪ Informal Adjustments services
	▪ Reunification services

	▪ Prevention, Preservation, Placement, and Permanency programming
	

	Some of the assessments/tools referred to:
	

	▪ Risk and Needs Assessment
	▪ Ansell-Casey Life Skills assessment tool

	▪ Initial Risk Assessment tool
	▪ Mental Health Screens

	▪ Family Strengths and Needs assessment
	▪ Genogram tool

	▪ Skill Assessment Scale
	▪ Digital Dashboard

	▪ Central Client Index
	▪ ICES & ISETS interface

	▪ ICWIS Management tool
	

� Focus groups were conducted with the following: parents, foster parents, DCS case managers and supervisors, judges, GALs, service providers, Tribal representatives, and youth.

� Surveys included: a survey sent to DCS staff regarding Mobile ICWIS; surveys were also sent to DCS staff, court personnel, service providers, caregivers, foster parents, as well as customer satisfaction surveys completed by training participants.

