Draft: March 4, 2008
CFSR/CFSP COORDINATORS 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 Conference Call Meeting

Tuesday, March 4, 2008
3:00-4:30 PM Eastern

Welcome:
Steve Preister (NRCOI) welcomed all participants.

Roll Call:
AL, AZ, CT, NJ, NY, MD, DC, VA, PA, TN, KY, OH, NC, SC, MI, IN, MN, AR, LA, TX, NE, MO, UT, MT, CO, CA, NV, AK, OR
Topic 1:
How the PIP development and review/approval process has gone for early CFSR States: Maryellen Bearzi, New Mexico
New Mexico’s onsite review was the week of 5/7—scheduled PIP kickoff within 30 days (without courtesy report). Team leads formatted that information. Peter Watson from NRCOI came out to discuss the thematic approach of the PIP and PIP development. NM got a courtesy copy of PIP at the end of August. They had to do some work to “recreate the energy” they previously had. They had many issues/concerns about what was in the report vs. what the state saw as issues. They commented back to ACF for the final report. NM brought the stakeholder group back together to discuss the thematic approach and had calls with ACF regional and central offices to discuss the themes. Final report was received less than a week before PIP was due; unable to crosswalk the report with the PIP which was a bit problematic. Final report was submitted in mid-November; feedback was received in December. They had a teleconference to discuss it with ACF, review expectations, and respond to questions raised. They proceeded with creating a revised PIP—submitted that February 11 and haven’t heard anything yet.

A question was asked about how the 2 week comment period works. A: the Feds give courtesy copy. The state did some editorial work on the report such as: they saw some historic issues that were being presented as if they were current issues (respectfully requested it be eliminated or asked for more concrete comments); issues that didn’t have a source indicated; broad statements based on one case. They also requested the instruments.

A question was asked about how they came to themes. A: they started looking at performance on systemic factors and items and started lumping themes and inter-relationships. They eliminated repetition/overlap. They used the state self-assessment team to help. There was SOME overlap. They have 3 basic themes. A strategy in one section may refer back to a strategy in another section, but the overlap has been minimal at this stage.
How the PIP development and review/approval process has gone for early CFSR States: Candice Britt, North Carolina
Onsite review was held in March 2007; PIP Kickoff was helpful and they had already selected themes. That came up organically and with help from stakeholder group and preliminary onsite findings. They listed challenges and worked them into systems of care principles. Final report in June. They found that there were some instances where information that was shared in the exit conference as strength not listed in final report. Turned first draft of PIP in on 90 day mark. In looking at the matrix, there is a chart re: primary strategies and key concerns. They needed to add more detail. They sent in a segment of the PIP in at a time. Approval is eminent. They are moving forward and making a lot of progress in laying the groundwork for improvements. They are already using sign-in sheets to indicate progress made.
A question was asked of Candice re: giving an example of the type of detail they needed to add. A: More description was needed to answer questions such as, why are you doing it; what do you hope to accomplish; how will you do it. When you make a policy change, what happens? How will it have direct impact on practice?
Topic 2:
Update on/discussion about progress to get the Final Federal Reports, following the Onsite Review, out to States on a more timely basis

This is the report we received last week from the Children’s Bureau: There were 14 reviews in 2007 and only two report writers. For 2008, we’ve hired two more report writers and they are working with JBS to find ways to process the data more quickly and do other things that will shorten the process. We’re also running the reports through copy editors to catch grammatical and spelling errors, etc.
In 2008, there are supposed to be 18 reviews (4 more than last year). DC and North Carolina indicated that they didn’t see significant differences between courtesy copies of reports and final reports. Report writers are typically at the state debrief and exit conference. DC and NC urged states not to hold off on PIPs if they have not yet received a final report.
Topic 3:
Review of the Children’s Bureau’s online CFSP/APSR Toolkit by Melody Roe, NRCOI

As you’re planning for APSR due in June, there is a toolkit on the Children’s Bureau’s website. http://www.acf.hhs.gov/programs/cb/programs_fund/toolkit/index.htm
The website contains a reporting schedule; State and Tribal requirements; they are planning to have update instructions by the end of March. (It currently contains deadlines and information from last year.) The format will remain the same. They want you to look at caseworker visit methodology a bit more. Required forms are listed on the website, in addition to links of descriptions of programs. You can access the T/TA Network for assistance. Please feel free to use the comment section on the Children’s Bureau’s webpage if you have feedback or suggestions.
We’ll be bringing the CFSP piece of this network forward more on these calls as you begin work on your 5 year plans.

Topic 4:
Information request: Responses to the request for information from States who have worked on integrating their plans

We’ll continue to work with states that are integrating their plans. Lee in MO mentioned that the regional office has been strict in following the checklist in order. It has been difficult to integrate the PIP into it. She is interested in knowing if other states have a good system for that. Glenn in CA mentioned that it would be nice to be able to streamline the process so there aren’t two different timelines to have to contend with.
Topic 5:
Three States have had their Onsite Reviews so far in 2008: Florida (January 7-11), Arkansas (January 28-February 1), and California (February 4-8):

· How have the Onsite Reviews gone?

· What’s next for you?

· Doing a PIP Kick-Off prior to receipt of the Federal Report
Debbie from Arkansas: They had some weather problems—everyone had to move to the hotel. Stakeholders showed up to the exit.
They started generating ideas and strategies. They asked 3 locations to come up with themes. They have scheduled 10 kickoff meetings (information sharing meetings) with stakeholders. First meeting starts this Friday. They’ll talk about CFSR process, preliminary findings, and ask for suggestions. They feel like they could move forward with the PIP prior to receipt of the final report

Glenn from California: CA finished during the first full week in February. Once the onsite started, the case reviews went well, but very late into the evening. Everything came together by the end of the week for the exit conference. They conference called in anyone who was interested in hearing the results. They had 75 people in the room and 40-50 people on the phone. They contacted all of the stakeholders involved in the assessment. The themes described by Will were pretty much predicted by the state staff. Part of it came from the statewide assessment, some from the case reviews. The draft report has not arrived yet. They had a preliminary conversation with Peter Watson from NRCOI to set up a PIP kickoff. Glen has heard from regional partners that there will be less emphasis on tasks in the PIP. All 3 counties felt the process was helpful in determining where strengths and concerns were.

A question was asked of Glen: How will you help other counties? A: They have a county directors association to help with PIP strategy session and kickoff.
Sarah Webster said it helps to have kickoff as soon as possible to keep the momentum and suggested that folks not wait for the report.

Open Mic:
Lee in MO asked about using new PIP matrix—isn’t part of the point to shorten the length? Is that consistent with other states? DE reported that theirs was about 100 pages in length. Steve says his understanding of the matrix is that it is, in part, meant to prevent a 200 page document and to keep things grouped in themes. DC’s draft of the PIP was approximately 60 pages. AZ’s first submission is about 40 pages.
Upcoming Special
Meeting:
There was a request to have as a topic at an upcoming call a discussion about orienting new CFSR/CFSP Coordinators. Prior to scheduling this, we’d like to have 2-3 volunteers to develop a specific agenda for this topic. Volunteers were:

- Regina Smith from IN

- Stephanie Maldonado from PA

- Phil Parrish from VA
Next Calls:

Schedule of calls for 2008 (always from 3:00-4:30 Eastern):

· May 13, 2008

· July 8, 2008

· September 9, 2008

· November 18, 2008
Potential topics for the next call (May 13, 2008):
· Dealing with quarterly measurements of national standards (NM)
· Examples of how people walk through policy and training strategies to impact practice in PIPs (MN)
· How to monitor quarterly process

· Helpful tips to translate data into practice (for staff) (IN)

· Ideas on geographic strategies for PIPs—how to roll down PIP to county level (PA)
PAGE
4

