National Child Welfare Resource Center for Organizational Improvement (NRCOI)

Responses to NRCOI’s Request for Information on the Impact of Chat Rooms and New Technologies on Child Welfare Practice

3-20-2009
Request:

I'm beginning to hear about many ways that new technologies/chat rooms are impacting child welfare practice. Specifically, I've heard about case workers using chat rooms to ask for advice on how to engage families, workers texting supervisors, managers checking e-mails during meetings, foster families posting family (including foster kids) photos on-line and case notes written in 'texting' short hand. It seems that we're in a fast moving, new world, doesn't it?

Are you experiencing these or similar situations? If so, please share what you're seeing and how your agency is responding. Are you setting new policies? Revamping training? Providing special coaching? Trying to find appropriate use of these new technologies?
Responses:

1. FROM: Richard F. Dean, Richard.F.Dean@state.mn.usThis e-mail address is being protected from spam bots, you need JavaScript enabled to view it [image: image1.png]

I have not heard anything internally. We just got the quarterly report from our network of regional training coordinators and there is no mention of anything like this.

2. FROM: Mark Schwier, mschwier@chemeketa.eduThis e-mail address is being protected from spam bots, you need JavaScript enabled to view it [image: image2.png]

We are experiencing similar things, mostly to do with Confidentiality and Foster Parents, and Internet Safety. We are providing ongoing training to Foster and Adoptive parents, as well as community partners via a web conferencing system. Our team is developing two new NetLink courses, the Course Descriptions are below:

NetLink: Confidentiality issues for Foster Parents
Have you ever been confused about how much information you as a care provider can share with a teacher, doctor, your family, the child’s therapist and others? Are you concerned about how much information you are entitled to receive from the caseworker about the child you are caring for and their family? Do you wonder about HIPAA requirements? Can your foster child have a My Space or Facebook account without jeopardizing their safety? Join us for a lively discussion about these topics and gain some information and direction about how to do deal with these often complicated issues in your role as a care provider.

NetLink: Internet Safety for Caregivers
Worried about the World Wide Web? Not sure whether to post your face on MySpace? What the heck is a cookie, and why should I care? Concerned about where your kids may be surfing on the Net? Not sure how to check your History, or search for X-rated material and images on your computer? Then this is the class for you! Internet Safety for Foster Parents will cover the basics of computer safety, with an emphasis on the special needs of foster and adoptive kids and parents. Topics include:
Safe surfing – or why my screen name matters!
Top Ten Tips for Internet Safety
Checking your History
Social Networking sites
YouTube
MySpace
Facebook
Texting: Unveiling the mysteries of acronyms
Filesharing, downloads and copyright law

We are very lucky in that we are planning on partnering with the Oregon dept. of Justice, which already has a curriculum written on these topics.
I don’t know if case workers are using the internet very much.
Let me know if you have any questions.

3. FROM: Marion Kelly, Marion.Kelly@dss.sc.govThis e-mail address is being protected from spam bots, you need JavaScript enabled to view it [image: image3.png]

South Carolina’s DSS Professional Development and Leadership Division has begun to innovate with Twittering, a social networking site. Twitter is a free online service that allows people to communicate and stay connected through the exchange of short “bursts“of information. Our site is Website: www.twitter.com. There is a short informational video under the red box “watch a video” which educates new users on the home page.
PDandL credentials:
 Username- pdandl
 Password- training

If you would like to follow me, my username is: marionkelly

Each post on Twitter is called a Tweet and consists of a maximum of 140 characters.

People create accounts and then “follow” each other. Following establishes a virtual connection between accounts.

Everybody that is following you on Twitter will then see your Tweet.

Tweets can be made online or as a text message on your cell phone.

How we are using it:
New employees/trainees who are participating in training create accounts and follow PDandL twitter. PDandL follows all trainees (this establishes the two-way communication). Instructors may ask trainees to “paraphrase” a topic, problem solve collaboratively, summarize a chapter, before leaving list something they learned that day. Supervisors are invited to follow their trainees so that they can support and reinforce learning as well as prepare for post training transfer of learning. Agency Technical Assistants follow the training cohort to answer any questions that arise during training. Post training cohorts of new workers have an instant method of staying in touch with their fellow learning cohort.

We are inviting executive management staff and agency directors to join in!

What we have found is students enjoy the collaboration and continued to communicate with each other, even over the Christmas holidays. Our hope is that this community of practice continues to grow, communicate and rely on each other as their careers progress at DSS.

If there is anything else you need, please do not hesitate to ask.

4. From: Holli Sanger, HSanger@azdes.govThis e-mail address is being protected from spam bots, you need JavaScript enabled to view it [image: image4.png]

Yes, we have noticed all of these things, with the exception of chat rooms; people may be doing that on their own time, but we do not have that kind of access in our work computers. Some workers do text supervisors, we don’t have a policy around that because some are ok with it and others not.

The biggest thing impacting training has been trainees texting in class (and yes some managers even do it!!), and using text-language in case notes. We address the texting-in-class issue on the first day and the beginning of any individual training -- house rules include respect, cell phones on vibrate, no texting, etc. clearly stated and agreed upon by all attendees. Then we can address is as a behavior problem if it occurs.

Text-language in case notes is a huge problem, to the extent that we are now addressing it in our newly piloted day long documentation training. We describe that they may use acronyms if they describe what it is in the first use in the case note, for example "BF (boyfriend)" written out the first time, and then use BF in rest of that case note. We tell them (per management) that they are expressly NOT to use texting language, and part of the reason for that being that they must always consider the audiences that may read their notes, and always speak with professional voice and clarity for the next person. We remind them that even though their fellow trainees all may know what the texting language means, the judge or citizen's review panel probably does not!! And it is not defensible in court!

I suspect that these problems will persist nevertheless, I think not just in child welfare -- our technology always has outstripped our ability to manage it !!

