
FOCUS AREA IV

Engaging Community Stakeholders and

Building Community Partnerships

[image: image1.png]>
‘.000 e

Rationale

Almost all families involved in the child welfare system need supports and services far beyond what the public child welfare agency can provide. Thus, the child welfare agency can best serve families by helping to create and sustain a community-wide alliance, where every relevant stakeholder group, agency, and community constituency believes it has a meaningful role in supporting families and keeping children safe, permanently in families where they can grow and thrive. This focus area provides the participants with knowledge and skills to begin or continue creating these partnerships. Furthermore, this focus area can help the child welfare agency determine which stakeholders need to be involved in assessing and improving each of the items under the seven outcomes and seven systemic factors in the Child and Family Services Review (CFSR).

Audience

Participants may include:

· Senior management

· Field managers

· Program managers

· Supervisors of child protection, foster care and adoption

· Direct delivery staff

· Designated group leaders

· Trainers

· County managers in co-operated systems

· Continuous Quality Improvement (CQI) staff

· Child and Family Services Review (CFSR) / Child and Family Services Plan (CFSP) coordinator(s)

· Community stakeholders (if deemed appropriate) with special consideration to court and tribal staff, birth families, family care-givers and youth

Expected Outcomes

Participants will:

· Identify the range of community partners that can and should be included in various child welfare activities at the policy and case levels.

· Develop strategies for engaging partners, building communication, assessing needs and sustaining partnerships.

· Understand components of involving partners in the Child and Family Services Review and be able to assess the quality of their State’s partnerships.

· Analyze one’s own systems in terms of community partnerships.

· Develop action plans to help one’s own agency improve its community partnerships.

Synopsis

Stakeholder involvement in the life of the public child welfare agency

Collaboration as a way of life for the child welfare agency

· Explain why stakeholder involvement is critical:

· Child welfare system is much larger than the public child welfare agency

· No single agency can keep children safe and in permanent homes and achieve well-being

· Empower stakeholders so that the entire community takes child protection as its responsibility

· Help create a constituency for child welfare

· Strengthen community stakeholders

· Stress collaboration as a way of life.

· Review Federal requirements for stakeholder involvement:

· Child Abuse Prevention and Treatment Act (CAPTA)

· Chafee

· IV-B

· CFSR

· Present characteristics of successful stakeholder involvement:

· Gather input from stakeholders

· Include stakeholders in decision making

· Give feedback to stakeholders

· Maintain continuous communication

· Make stakeholder involvement an integral part of agency operations

· Practice true “collaboration,” not “cloberation”

Who are stakeholders?

· Participants identify internal and external stakeholders.

Levels of Community Partnerships

· Present levels of community partnerships:

· Basic, effective referrals of families for other services (case level)

· Joint case planning with other service providers, the family, and the family’s network (case level)

· Joint program development to create needed programs and services (intermediate level)

· Shared organizational infrastructure—written agreements for information sharing, joint management information systems, staff liaison positions, locating staff in another agency, etc. (intermediate level)

· Create a Stakeholder Collaborative for Child Protection in a jurisdiction, with its own governance

· Create a State-Level Stakeholder Collaborative

· Participants provide examples of collaborations at each level.

Role and Adjustment of State and Other Partners in Community Stakeholder Collaboration

· Explore changes in agency autonomy, power sharing and authority.

Overview of promising practices

· Study examples of collaboration:

· Systems of Care

· LAN 29

· Stakeholder involvement in QA and case review processes

Summary of Partnership Principles

· Present partnership principles:

· Outcomes-focused— a shared vision about the desired outcomes and a sense of urgency about achieving it

· Clarity of purpose

· Relevant partners

· Meaningful roles for all partners

· Understand and respect perspectives and needs of all partners

· State and local level alignment

· Openness to learning and change

· Useful information (qualitative and quantitative) is available and shared

· Be willing and able to remove barriers

· Build in opportunities for short-term wins

· Mark progress

· Evaluate

· Institutionalize success

· Communicate

The CFSR and community stakeholder collaboration (materials from “Collaborating During the Child and Family Services Reviews”)
Principles

Partners

Collaborative Processes

Engaging Collaborative Partners

Using the CSFR to Build Partnerships

Evidence of Partnerships

Assessing the Strength of Efforts to Build Collaborative Partnerships

· Participants develop strategies for four elements:

· Engage other partners

· Communicate

· Assess needs

· Sustain partnerships

Promising practices: Three hypothetical examples of stakeholder involvement

Case studies

· Participants analyze scenarios (statewide assessment, Program Improvement Plan (PIP) development and service array improvement):

· Outcomes the agency wants to achieve

· Extent to which these were achieved and process to measure achievement

· Partners who helped achieve outcomes and others who could have been involved

· Key processes in establishing and maintaining partnerships

· Commitments/agreements and assurances that they were carried out

· Resources brought to the table by each partner

· Other keys to success

Action planning: Assessment of agency-community stakeholder collaboration in the previous CFSR and development of an engagement plan for the second CFSR

Reflection on state’s previous CFSR

· Participants review stakeholder involvement during previous CFSR:

· Strategies used to identify and recruit, prepare and keep? stakeholders up to date and involved

· Who was involved

· Successes

· Issues

· Stakeholder feedback

· Continuing groups

· Other involvement of these stakeholders

Eco-map

· Participants complete eco-map of state’s partnerships.

· Participants rate the quality of state’s partnerships.

· Participants identify strategies to improve relationships with each partner.

Action planning: Beginning development of an action plan to maximize community stakeholder involvement in the second CFSR

· Participants plan an overall strategy for stakeholder participation in upcoming CFSR.

· Participants begin development of a stakeholder collaboration action plan for each phase of CFSR.

· Participants begin development of a stakeholder collaboration action plan for each CFSR outcome and systemic factor.

· Participants begin development of plans to monitor community stakeholder collaboration in the upcoming CFSR, and maintain communication between the child welfare agency and the community partners.

[03-03-07]

National Child Welfare Resource Center for Organizational Improvement
[image: image1.png]
A service of the Children’s Bureau, US Department of Health and Human Services
PAGE
4
National Child Welfare Resource Center for Organizational Improvement

A service of the Children’s Bureau, US Department of Health and Human Services

