CFSR/CFSP COORDINATOR’S NETWORK

Staffed by

The National Child Welfare Resource Center for Organizational Improvement (NRCOI) and the National Resource Center for Child Welfare Data and Technology (NRCCWDT)

Minutes from the Webinar Meeting

Tuesday, January 18, 2011
3:00-4:30 PM Eastern

Welcome:
Steven Preister (NRCOI) welcomed all participants.

Topics:

· Exploration of Forming a Child Welfare Practice Model Peer Network

· CFSR/CFSP Coordinator’s Network Open Discussion and Upcoming Call Topics

Topic One: Exploration of Forming a Child Welfare Practice Model Peer Network

· Linda Mitchell and Steven Preister discussed why this webinar was convened.

· Many States are developing Practice Models – in their Round 2 PIPs, an Implementation Center project, and/or in response to a Consent Decree requirement. We thought it would be helpful to bring States together with other States that have developed and implemented (or are implementing) a Practice Model to learn from one another, share successes/challenges, etc.

· We hope that this can be the first of many conversations and you all can build a learning environment for peer support/assistance.
· What is a Practice Model? (Steve Preister)

· Every child welfare agency has a practice model, even if it is not articulated.

· At a minimum, the agency’s practice model is embedded in its policy.

· If the agency’s unarticulated practice model is embedded in its policy, the model is not easily accessible.

· If the agency’s practice model is not articulated, it may not be the practice model the agency really wants.
· A Practice Model is a map that indicates how we’re supposed to work together. This is the basis of what we think of as a practice model:

· Defined: A child welfare practice model is a conceptual map and organizational ideology of how agency employees, families, and stakeholders should partner in creating a physical and emotional environment that focuses on the safety, permanency, and well-being of children and their families.

· The practice model contains definitions and explanations regarding how the agency as a whole will work internally and partner with families, service providers, and other stakeholders in child welfare services.

· A practice model is the clear, written explanation of how the agency successfully functions.

· The practice model is prescriptive in how services should be provided as articulated in agency regulations, policies, and procedures. It includes the practice activities and rationale that form the case process.

· It is the agency’s guide to working with children and families.

· The practice model should make an explicit link connecting the agency’s policy and practice with its mission, vision, and core values.

· It is a practice structure conceptualized and driven by fundamental values which incorporate integrated best-practice behavior to achieve overarching goals.

· It is a framework to guide the daily interactions of employees, families, stakeholders, and community members connected to their work with the child welfare agency in conjunction with the standards of practice to achieve desired outcomes.

· It can be used to drive critical systemic and operational issues to achieve greater system-wide advancement.
· Elements within a Practice Model:

· Core principles, agency values, and standards of professional practice.

· Strategies and functions to achieve the core principles, agency values, and standards of professional practice.

· Plan for assessing service needs and engaging families.

· Strategies to measure family outcomes.

· Strategies to measure agency and worker outcomes.

· Plan for measuring and sustaining organizational success.

· Plan for supporting organizational and practice change.
· Advantages for having a Practice Model:

· Stable expectations and priorities for staff.
· Stakeholders will understand the agency’s purpose and what it does.
· Each staff member at every level of the agency’s structure will be on the “same page” in his or her understanding of agency procedures, policies, and practices.
· The agency’s systems of service provision, training, quality assurance, and policy creation will be aligned under the same philosophical vision for consistency. To obtain desired outcomes, the system should be totally aligned.
· The practice model should be integrated into everything agency staff members do in their workplace. This means treating their fellow staff members and other service providers with the same respect and guiding principles used when working with families.

· For systems that are not just Child Welfare focused, and are integrated with Juvenile Justice or other areas, a Practice Model would have to incorporate these components as well.

· Many States are at different developmental stages regarding Practice Models (e.g., Utah = 12 years, DC, NC, NJ); some of the “newer” States that have been working on this in the Round 2 PIP and/or through an Implementation Center project (GA, MA, NM, AK, NH, CT, and several others)
· Some of these States are combining the Practice Model work with supervision models and/or middle manager developmental work on leadership.

· States have approached implementation differently; there are many lessons learned- both successes and challenges around development and implementation.

· How do you operationalize the pieces of a Practice Model? Some states have taken it statewide, while others broke it down geographically.

· There are many lessons we can learn from one another – not just based on the design of a practice model, but with implementation and sustainability as well. States on the call were asked to discuss the following:
· Where are you developmentally?

· What would be most helpful to learn from your colleagues across the country?

· Lessons learned in trying to implement practice models.
· Where are you developmentally?

· Just beginning (2 States)
· Planning (1 State)

· Beginning Implementation (15 States)

· Had Practice Model for 2-3 years (1 State)

· Had Practice Model for over 3 years (6 States)

· What would be most helpful to learn from your colleagues across the country? Information shared and lessons learned.

· Engaging stakeholders is somewhat of a challenge. How have other states done this successfully? (Maria, IN)
· What can you do, other than incorporating a Practice Model into policy and practice, with your staff to ensure that the Practice Model gets incorporated into daily work? (BJ, VA. Has had a Practice Model developed for approximately 1 year)
· States would like to have examples of how the Practice Model language can be weaved into everyday practice. (HI & MO)
· DC has recently realigned their training to put the focus around their Practice model. It will take approximately 4-5 years to get all staff trained on this. Support staff were not previously viewing the Practice Model as something that applied to them, but are now seeing how it does. (Gillian Berry, DC)
· New Jersey has completed a statewide roll-out of some Practice Model training modules. They’re really working on getting the Practice Model to be a regular part of everyday work. They started training leadership first, then management and staff. A workers handbook was developed that staff could take out into the field. This handbook contained suggestions and examples on how to weave the Practice Model into everyday language and practice. Supervisory practice tools were also developed for supervisors that they could use while talking with staff that focused on how to use language from the Practice Model and incorporating the elements into practice. This is a key lesson learned for New Jersey, as when the office went through the Practice Model training, they added how to supervisor on these elements, how to talk to staff, and how to make sure this gets incorporated into everyday practice. New Jersey is happy to share their handbook and materials. (Christine, NJ)
· Utah set up a required training on the Practice Model for all staff. They had a shortened version of this training for people who were not directly working with children and families. Training was also provided for foster parents and other providers on the Practice Model. During the QA process and before they started training, Utah began conducting reviews geared toward the Practice Model. It was similar to a baseline, but really got them thinking about Practice Models.
· How do you have one standardized practice model from a state perspective when you’re a county administered system? (David, CO – in process of implementing Practice Model)
· Pennsylvania established a “Practice Standards” approach that is now being rooted into the Practice model. They’re phasing in their Practice Model through utilization of QSRs to get an idea of where each individual agency is at. So how do they take this phased in approach with a statewide curriculum? They’re taking a dual-pronged approach, wanting to meet the needs of counties while sharing a statewide approach. Counties may have different means of getting there, but the outcomes are what they’re focused on (QSRs).
· North Carolina has a multiple response system. They have 20 counties involved in a workgroup to design what this would look like, and first implemented it with those 20 counties followed by the others within the state. (Steve Preister, NRCOI)
· Virginia has 120 local departments. They rolled out their Practice Model during their Team Decision Making initiative in phases, and involved local departments, courts, etc. They’re still working out how to implement this across the state. (Deborah, VA)
· Although we’re focusing a lot on county administered systems, implementation of a practice model is hard for everyone!

· Iowa shared how they have to continually refer to the Practice Model to keep it in the forefront. They would want to learn from others (like Utah) about how to remain consistent and keep it sustained.

· It would also be helpful to learn from others about how to not overwhelm staff during this process. (Christine, NJ)
· Since all of the states are at different developmental stages, it was suggested to have specific calls that focus on those various levels. The hope is that through this Network, folks will be able to get to know one another and be able to individually connect with those that are in similar stages.

· Next steps

· The Resource Center staff will create and distribute a survey via SurveyMonkey so that they can get a sense of what people would want from this Network, what they would want to talk about, the frequency, format, etc.

· Many states expressed that they’re willing to share materials, and would be interested in hearing from others, having a document repository, and possibly a discussion board.
Topic Two: CFSR/CFSP Coordinator’s Network Open Discussion and Upcoming Call Topics

· NRC staff thanked those interested in the Practice Model Peer Network for joining today’s discussion. The rest of the meeting is now going to be geared toward members of the CFSR/CFSP Coordinator’s Network.

· Roll-call: 19 states participated – Alabama, Arizona, California, Colorado, District of Columbia, Florida, Iowa, Michigan, Mississippi, Missouri, New Hampshire, New Jersey, New Mexico, Oklahoma, Oregon, Pennsylvania, Tennessee, Texas, and Utah
· Is there a status update about the redesign of the CFSR process?
· There are still several groups gathering input. Casey Family Services is holding meetings to obtain suggestions, and those are still in process.

· Next call topics: CFSR/CFSP Coordinator’s Network members voted on a call topic for our upcoming call to be held on March 8, 2011
· 2 votes - Ongoing discussions about how PIPs are going, with discussion of experiences—successes, struggles, pitfalls, etc.

· 1 vote - Child welfare during economic hardship times—how states are prioritizing during economic cutbacks or handling layoffs impacting on service delivery.

· 2 votes - Fostering Connections Act—how States are implementing, including new IV-E claiming methodologies.

· 2 votes - Visitation and in-home services strategies States are using in their PIPs.

· 0 votes - Strategies for working with non-custodial parents States are using in the PIPs.

· 5 votes - Placement stability strategies States are using in their PIPs.

· 2 votes - Quicker reunification.
4

