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

PENNSYLVANIA

Period under review: 04/01/2007-11/30/2007 

Contact: Cathy Utz
	METHODOLOGY
	CFSR OUTCOME/ITEM NUMBER

	Focus Groups

	38-41

	Youth Perspective Focus Groups

	26-45

	Surveys

	25-27, 29-31, 35-37, 41

	Data Analysis/Review
	2, 4-6, 9, 15, 21, 24, 26-29, 32-40, 44

	REVIEW OF:
	

	Practices/Policies/Procedures
	1-23, 26-29, 35-43, 45

	Services/Programs/Projects/Planning
	3, 7-10, 16, 23-29, 32-40, 44

	Assessments/Tools
	1-4, 11, 16, 22-24, 30-41

	QSR
	1-25, 30, 31

	Round One
	3-11, 13-20, 22-40


	Some of the data/sources referred to:
	

	▪ AFCARS data
	▪ ITNA data

	▪ Semi-annual data packages
	▪ PIP Final Report

	▪ Data Profiles
	▪ Protecting Philadelphia’s Children, The Call to Action Report


	Some of the programs/projects/planning referred to:
	

	▪ Court Improvement Project
	▪ Foundations of Fatherhood

	▪ MAYSI – 2 Pilot Project
	▪ Child Welfare Education for Leadership Programs

	▪ Time-Limited Family Reunification Services Pilot
	▪ Promoting Alternative Thinking Strategies (PATHS)

	▪ Parent-Child Home Program
	▪ SWAN


	Some of the assessments/tools referred to:
	

	▪ Compendium of Rapid Assessment Instruments
	▪ SWAN Legal Services Initiative (LSI) Tool

	▪ ABA Permanency Barriers Project
	▪ Research to Practice materials

	▪ PA Visitation Manual
	▪ Health and Safety Assessments

	▪ Individual Training Needs Assessment Tool (ITNA)
	▪ Organizational Needs Assessment


� PA conducted a total of 22 focus groups for this statewide assessment. These groups included over 400 stakeholders from the following categories: youth in care, advisory boards, birth families, county administrators, caseworkers, supervisors, county commissioners, the courts, DPW staff, JPO staff, kinship parents, permanent legal custodians, foster parents, foster parent associations, other county service providers, and private administrators. These groups responded to questions focused on the systemic factors and new initiatives. 


� “Youth Perspective” is written by the youth, and information is taken from youth participating in focus groups across the state led by youth ambassadors. Some of these focus groups were held at a statewide summer youth conference, while others were conducted at Youth Advisory Board Meetings. 


� Numerous surveys were administered, targeting the following groups: advisory boards and advocates, CCYA administrators, CCYA caseworkers and supervisors, resource parents, and private providers. 


