CFSR/CFSP Coordinators Network Information Request: Family Involvement in CFSR
 (09/11/2007)

	“My Resource Center wants to hold a teleconference this Fall focusing on the involvement of family members (birth parents, foster parents, kinship parents, adoptive parents) in the CFSR. I'm particularly interested in the States who have had or will have their onsite review in 2007 and the plans the 2008 States are making for this kind of involvement. Could you drop me a note and let me know if anything like that is going on or is in the plans? “


	Respondent
	State
	Response

	Angela Long
	Oregon
	Oregon is set for our on-site Sept. 10-14.  We had representatives from the Foster Parent Association and from our birth parents involved in our workgroups for the statewide assessment report.  We also have stakeholder interviews for both groups set.  We had originally planned to have a foster parent and a bio parent as reviewers on the state team, but were advised against it by our ACF regional staff.  They cautioned us against having too many external stakeholders as reviewers and to stick to people who had more knowledge of our case files and policies.  Therefore, we limited external reviewers to 1 court person, 1 citizen review board person, and 1 CASA.  We plan to get "family members" actively involved as we move into our PIP this fall.


	Andrea Guy
	DC
	We included foster and adoptive parents in the stakeholders group that helped to draft the self-assessment. For the onsite portion of the CFSR, we had involvement on a case by case basis for some, and group interviews for others.  

	Debbie Shiell
	Arkansas
	The state of Arkansas is conducting focus sessions with parents, youth, foster and adoptive parents.  We have on our team a foster parent, an adoptive parent and a foster youth.  We hope to train and have youth representatives at some of the on site locations during the review to assist with the stakeholder interviews.  We have had in the past a parent and trying to get one to be involved in our statewide assessment team meetings as well

	HC Franklin
	Oklahoma
	We had youth and foster parents scheduled as reviewers but the Feds ask that we limit the number of external stakeholder reviewers because of time restraints during the review week.  We did have involvement by foster parents, youth, and parents in the Statewide Assessment process.  We had a youth panel to kick off our Statewide Assessment and the response was overwhelming positive.  The Court Improvement Project is now planning to use the same format for many of their conferences.  We had a parent group that was not as inspiring but was useful.  We would probably do that a little different the next time.  We plan to include all the above when developing our PIP, especially at the county level.  

	Larry Wojciak
	Minnesota
	We are scheduling birth, foster, adoptive and kinship parents as part of the case related interviews. We also have these groups represented in the stakeholder interviews scheduled both at county review sites and at the state level. Our onsite review is scheduled for the week of September 24th. So, I would be in a better position following the review week to comment on how well all this worked out.

	Keith Zirkle
	Delaware
	Delaware had limited success engaging natural parents in the Statewide Assessment focus groups but had good turnout for youth, adoptive and foster parents.  I would have liked more input...

	Candice Britt
	North Carolina
	North Carolina partners with the State Collaborative for Children, Youth, and Families as our stakeholder group for ongoing feedback regarding CFSP, APSR, and all outcomes related to the CFSR.  The State Collaborative is co-chaired by a parent.  Members of the Collaborative include parents as well as community and state child and family serving agencies and advocacy organizations.  We maintain a sustained, meaningful partnership with the Collaborative through twice per month meetings and committee work. 

The co-chair of the Collaborative was interviewed as a state-level stakeholder during the on-site review.  The President of North Carolina's Foster and Adoptive Parent Association received training from ACF on the automated tool and served as a reviewer in March 2007. 

Ongoing strategies to sustain parent/youth participation include:  a process for compensating parents/youth for time spent participating in work groups, as well as providing travel, meals and lodging if overnight travel is required.  North Carolina has a commitment to continuous improvement and believes the parent/youth voice is an integral part of our forward movement.  Any policy work group that is formed requires participation from a parent.  North Carolina relies on our county Departments of Social Services as well as our Family Resource Centers that are funded by our Community Based Child Abuse Prevention funds to ensure we have parent representation.  Ensuring parent/youth input and participation requires time and attention.  North Carolina requires parent representation on Family Resource Center advisory boards.  We have also committed to ongoing parent leadership through our community based programs; we recognize there can be a power differential and want to equip parents with the tools needed to be equal partners.


	Stephanie Maldonado
	Pennsylvania
	Our onsite review will be held in July 2008 and we are currently gathering information for and developing our Statewide Assessment.  We have a CFSR Steering Committee that meets once a month and is responsible for guiding the various CFSR activities.  Members of this committee include both the President and Director of our PA State Foster Parent Association, and an adoptive parent who is an advocate and Director of PA Families, Inc.  While we do have a family member on this committee, she has been unable to attend meetings due to her work schedule and we are currently strategizing for how to increase birth family involvement in the CFSR.  
We are conducting focus groups for the Statewide Assessment and are involving foster, adoptive and birth families in these groups, and have also sent web-based surveys to foster and adoptive families.  We also have a larger Quality Improvement Committee that is also involved in the CFSR planning process and that committee (which meets quarterly) has family member representation from the PA State Foster Parent Association, the PA Family Support Alliance, PA Families, Inc., and two foster parents. We have recently engaged four birth parents to participate on this committee and are planning for them to join us at our next quarterly meeting in November.  We have found the biggest challenge to be the involvement of birth families and are planning to have a subcommittee of the Quality Improvement Committee lead the charge for how we will move forward and keep them engaged in all of our quality improvement efforts.  Another plan we are currently working on is the creation of two positions: a parent representative and family member coordinator that would be staff of the Child Welfare Training Program.  Family members will also be involved in our on-site review and Program Improvement Planning

	Linda Hockman
	California
	Focus Groups:  Thirty-one (31) separate focus groups were held with external stakeholders across the state of California, including focus groups for parents, foster parents and relative care givers. The questions addressed to the focus groups were all drawn from the specific performance questions listed in CFSR Statewide Assessment Instrument.  
Statewide Assessment Convening: Following the completion of the focus groups, a statewide convening of approximately 225 stakeholders was held to review the findings of the focus groups and to provide additional perspectives to the information provided. Attendees represented a broad spectrum of child welfare stakeholders including foster parents, parents, relative caregivers, and youth. 
 Statewide Assessment Team: This team was established as part of CFSR infrastructure and plays an important role in the overall analysis of child welfare services in California.  The Team’s responsibilities are: 1) collecting and analyzing relevant materials, input and data; 2) evaluating progress made in the outcomes and systemic factors since CFSR Round 1 assessment; 3) assessing impact of the first Program Improvement Plan; 4) identifying strengths and needs of the CWS system; and, 5) development of the statewide assessment report.  Parents, foster parents and youth are involved in this team. 
 Steering Committee: This is the another component of the infrastructure and the committee’s responsibilities are to: 1) provide general planning and oversight of the statewide assessment, onsite review, and development of the PIP; 2) monitor timelines; 3) review and comment on the statewide assessment report; and, 4) participate in the statewide assessment convening on August 17, 2007. Membership is a broad representation of child welfare stakeholders and includes a parent, foster parent, and youth.


PAGE  
4

