[image: image1.jpg]Florida Department of
Children & Families


[image: image2]

Prepared by:

Sharon Tintle, Office of Family Safety

Florida Department of Children and Families 
In Collaboration With:

National Resource Center Consultants: Judith & John McKenzie, AdoptUsKids, Lynda Arnold, Tom Hay & Gene Thompson, Organizational Improvement, Janyce Fenton, Family Centered Practice and Permanency Planning

Linda Johns, Office of Family Safety, 

Florida Department of Children and Families 
Kathi Guy, Jane Crittenden, Diane Rickman-Buckalew, 

District  1, Florida Department of Children and Families, 

Lynn Davis, Families First Network

Guide for Analysis of Placement Stability

For children in the custody of the state, placement occurs after removal and is defined as the physical setting in which a child finds himself or herself while in out-of-home care or a substitute care setting, including shelter placements and trial home visits.  The term “placement” designates the physical location that a child normally calls “home”.  It does not necessarily refer to the place where a child sleeps on a given night.  As such, under certain circumstances, a child’s short-term absence from a placement may represent a break – a temporary living condition – not a new placement.

A child may experience multiple placements while in out-of-home care.  The federal measure counts the number of placements, or places the child has lived while in out-of-home care during a removal episode, including the current placement setting.  A new placement results when the out-of-home care setting changes.  For example, a new placement results when a child moves from shelter to a foster family home or to a group home or institution.  

Placement stability is comprised of a complex set of variables including (but not limited to) the number of available foster home beds, placement matching policies, quality of care provided by the foster parents, agency licensing and relicensing policies, quality of communication and collaboration between foster parents, agency and caseworkers, services provided to the foster child, services provided to the foster parent, workers’ perception of foster parents role as partners, etc.  

In past years, child welfare social workers have depended upon knowledge gained through accumulated years of experience and an extensive knowledge base of the families in the local geographical area.  However, in today’s environment where there is an ever-changing workforce and populations are extremely mobile, accurate information cannot be exclusively based upon anecdotal information. 

The purpose of this guide is to provide a step-by-step process that will assist in attaining a reliable picture based on data of child placement stability/instability, the quality of care provided to foster children and foster parents, and a picture of the number of foster homes in a specific area related to the number of children being brought into out-of-home care from that same area.  

The process is four-phased:

A. information gathering on a random sample of children in out-of-home care, 

B. information gathering on a random sample of active/inactive foster homes, 

C. interview process (“Appreciative Inquiry”) with agency and child welfare social workers, foster parents and community stakeholders, and

D. analysis of the information gathered

This process is not meant to be conducted on a regular, monthly basis, but may be beneficial on a one-time basis in order to provide baseline data and an overall picture of placement trends.  However, the Local Recruitment and Retention Plans should provide an internal process for quarterly placement stability data analysis.

A.
PHASE 1.  Information Gathering on Children in Out-of-Home Care.


1.
Set child sample size

A sample of cases from the statewide automated child welfare information system (SACWIS) client list may be used to draw a representative sample of cases for review of children currently in out-of-home placement less than 12 months.  

Sample size and selection criteria may be determined by using a random sample size calculator.   The following website explains the process and provides automatic calculations:  http://ewas.dcf.state.fl.us/asc/monitoring/calc.asp     

A Sample Size Calculator is provided on this website that will assist you in your sample size as well as the file number you need to draw for each record you are going to review.  A random number table enables you to insure that there were no biases in the selection of files to be reviewed.  

An over sample of 5 cases is routinely drawn in the event a case must be dropped from the review.  The sample size confidence level tells you how sure you can be that your sample findings represent the whole population.  It is expressed as a percentage.  For example, a 95% confidence level means you can be 95% confident that the files you have examined represent what is contained in the total population of the files.  

2.       Collect child-related placement information: 

a.
Length of Placements Information.  Create a template that will allow data entry of each placement for each child selected for the review, the average number of days of each placement for the child, date of placement begin date and end date of each child’s individual placements in the current out-of-home care removal episode, and the specific reasons for the placement change into another placement, and placement type. 

A sample template attachment has been provided that includes the necessary embedded formulas that allows entry and automatic calculations of the placement information data.  

SEE ATTACHMENT– “Placement Stability Review Tools”,       (Child Placements Info. tab located at bottom of the template sheet.)  
b.
Analysis of placement begin date and end date information gathered in this template should enable the determination of trends regarding placement changes including the point in time in the removal episode where placements are most unstable, stability/instability by placement types, unexpected trends in placement disruptions (examples - child placements for ages 0 – 3 are the most unstable; children are having three placement changes within the first 30 days following the initial removal, etc.).  In addition, trends regarding systemic implementations necessary to decrease the number of multiple placements for foster children, (examples -  trends regarding foster parents setting rules for “overnight only” placements; overcapacity licensing rules creating placement instability, etc.), should become evident through actual case file reviews and the interview process.   

3.

Collect child demographic information.  

This template will provide the following information on children in care:  age, gender, race, county of removal, specific type abuse, child information provided to foster parents at placement (Yes/No), disabilities listed at initial removal (Yes/No, emotional, behavioral, learning), current disabilities (Yes/No, emotional, behavioral, learning), foster parent supports provided (Yes/No), siblings placed together, sibling/parental visits occurring regularly (Yes/No), other columns as needed.  

Analysis of information gathered in this template should enable the determination of trends regarding the quality of care the child received during the removal episode and trends regarding child demographics.  

SEE ATTACHMENT, Placement Stability Process Review Tools for sample template –Child Demographics tab located at bottom of template sheet)  
Child demographic information may be available from several sources:  review of state and/or local databases, review of actual case files, and the interview process.  Accessing several reports may be necessary in order to build a child demographic history on each of the children selected for the review.  

B.
Phase 2:  Information Gathering of Active/Inactive Foster Homes.  

1. Set foster homes sample size.  Suggest a random sample of 10 active family license files and 10 closed family license files within the current year.

2. Collect information regarding foster parent demographics, over/under capacity, reasons for closure, type home, how recruited, has the home been vacant for more than six months over the past year (Yes/No), current status of home (Active/Closed), and any other information you may wish to gather.    

3. Create a spreadsheet with a row for each foster parent in the study, and a column for each type of information selected to be gathered by the study.  *Note:  Information not available in the licensing files must be provided through personal contact with the foster parents and licensing counselors, or the child.

To track performance: create a spreadsheet that captures each foster family in study, and information collected in Phase 2: 2. above.

SEE ATTACHMENT:  Placement Stability Process Review Tools - (Foster Parents Demographics tab located at bottom of template sheet)  

4.
Information gathered on the number foster homes/beds by Zip Code and on children removed by Zip Code will provide a clear picture of the number of licensed foster beds available in the areas of initial removal for the children coming into care within each geographic area in your local agency area.  

*Note:  Information on the number of foster home beds by Zip Codes should be available from the licensing units.  Zip Codes of foster home beds should  then be matched with Zip Codes of the initial removal home of children in care.  SEE Example Graph on Pg. 10 of this report.

SEE ATTACHMENT – “Placement Stability Process Review Tools,  Targeted Recruitment by ZIP Code. tab located at bottom of template sheet)  
C.
PHASE 3:  Interview Process.

Placement stability and retention of foster parents are intricately entwined.  If foster parents are appreciated as an important, crucial part of the foster care partnership process, there is a direct impact upon placement stability of the foster children they serve in their foster homes.

A comprehensive analysis of placement stability cannot be discerned solely from data.  The information needed for the templates listed above may not be located in the case files, and quality of services and care may not be discernable solely from reading the files.  Sometimes, due to a lack of documentation in SACWIS and the case file, the specific information regarding the reasons for placement end and services provided can be found only through inquiry.  Therefore, there may be a need to consult with the case worker, foster parents, and/or the child in order to find some of the missing pertinent information.   

A questioning process called “Appreciative Inquiry Questions”, developed by John and Judy McKenzie of the AdoptUsKids National Resource Center is designed to be used in focus group settings comprised of foster parents, agency and department staff including child protective workers and supervisors, caseworkers, licensing and placement personnel, and community stakeholders.  The inquiry generates beneficial discussion during the focus group sessions regarding positive practices and processes already working well in an attempt to build a local plan from a position of strength and positive energy that will enhance permanence among the foster parents, thus providing placement stability for the foster children.  

SEE ATTACHMENT:  Appreciative Inquiry Questions
D.
Phase 4.  Analysis of Information Gathered.
Analysis of the information gathered during the “Appreciative Inquiry” focus group discussions, and from data in the templates, or spreadsheets, discussed above can be performed in several ways.  

1. Data Entry.  Data gathered will be recorded by entering the information into the template spreadsheets, (SEE ATTACHMENT), or into tables.  There are four separate spreadsheet templates provided to help you begin the data recording process.  

2. Data and Information Analysis Examples.

Methods of analysis of template/spreadsheet data:

· Manual calculations of data in the spreadsheet may be utilized to perform the calculations required to analyze the data.  Data may be sorted and filtered to allow for easier review.   However, using standard EXCEL formulas for these calculations is more accurate, and much less work intensive.  [Four tools have been provided in an ATTACHMENT that include templates for the data entry of  Child Placement Information, Child Demographics, Foster Parent Demographics and Targeted ZIP Code Information.  The Child Placement Information template has embedded formulas that will allow for calculation of time periods for length of stay.]

· Pivot Tables can be created to summarize the data contained in the spreadsheets.  

· Data from the spreadsheets can also be imported into an ACCESS database, allowing queries, or inventory of the information available, that will allow you to sort, display and print your information in many different formats.  For example, information regarding the number of placement changes within the first 30 days of placement can be generated through an ACCESS query. 

The following are examples of charts and analyses from the Placement Stability Process Review Tools ATTACHMENT that includes the four template data entry tools:  

a.  Child Placements Information.  

Examples of analysis that may be created regarding placement stability include the following:

1.)
Reasons for initial removal

2.)
Average number of placements by months, and by age of child

3.)
Average number of placements during the first 30 days of care following initial removal

4.)
End reasons for disrupted relative placements  

5.)
Number of placements by placement type

Example Analysis - Child Placement Information Template:  Average Number of Placements by Age:

During the 12 month period, youth 13 to 17 years of age experienced an average of 5.9 placements during the first twelve months of care, thus experiencing the greatest level of placement instability.  Children 6 - 12 years of age averaged 5.7 placements during the first 12 months of care.  Placement stability is just slightly better for children 0 – 5 years of age, who averaged 5.6 placements.  

The age breakdown of the children in this study included 39 children ages 0 to 5, 51 children ages 6 to 12, and 40 children ages 13 to 17.  

[image: image3.emf]Average Number of Placements in First 12 Months by Age of Child   

   1/04-1/05

5

2.8

4.7

5.2

2.9

10

6

1.9

5.5

8.4

3.8

2.5

10

9.3

3.7

4

7.5

9.9

0

2

4

6

8

10

12

Age of Children

Average Number of Placements

0 1 2 4 3 5 6 7 8 9 10 11 12 13 14 15 16 17

EXAMPLE 


b.
Child Demographics.

Examples of graphs and analysis that may be created regarding child demographics include the following:

1.)
Children in care by gender, race, age, special needs

2.)       Types of abuse at initial removal

3.)       Percent of siblings not placed together

4.)
Utilization of services to children and foster parents

Example Analysis – Child Demographics:  Children in Care by Special Needs.  

During the course of the year, case notes reflected that children were exhibiting the following breakdown of special needs:  33% behavior, 30% emotional, 21% none, 11% physical and 3% speech.  The special needs reflected below were not all diagnosed behaviors.  Some behaviors evolved during the removal episode and were reflected in the child’s case notes.

[image: image4.emf]Children in Care by Special Needs  

1/04 - 1/05

33%

30%

21%

11%

3%

0%

5%

10%

15%

20%

25%

30%

35%

Behavior Emotional None Physical Speech

Special Needs

Percent of Children

EXAMPLE


c  Foster Parents Demographics

Analysis Example :  Foster Parents By Age Category.  

This example shows that the greatest number of foster parents (19)  are in their sixties, followed by 14 foster parents in their fifties.  There are 35 foster mothers in the local area and 35 foster fathers.  A separate graph or table might break down foster parents by marital status.

EXAMPLE:

[image: image5.emf]4

7

5

7

9

3 3

5

6

7

10

4

0

2

4

6

8

10

12

20 30 40 50 60 70

Age Category

Number in Age Category

Foster Fathers' Ages

Foster Mothers' Ages

FOSTER PARENTS BY AGE CATEGORY


Analysis Example – Foster Parent Demographics Table:  Foster Homes By County, By Race
Of the 20 families studied, 10 are Caucasian, and 7 are African American families, and 3 are other races.  The breakdown of the Other Families includes 2 Spanish families and 1 Creole family.


        EXAMPLE:

	County
	Caucasian Familes
	African-American Families 
	Other Families

	County A
	3
	2
	1

	County B
	4
	0
	1

	County C
	2
	2
	 

	County D
	1
	3
	1


d.  Examples of tables that can be created for analysis of foster home demographics include the following:

· Foster parents by recruitment effort types

· Foster parents by over/under capacity

· Foster parents by socio-economic status

· Foster parents by groups (military family, retired)

· Foster parents by race, age

· Specific reasons for closure

Example Analysis – Targeted Recruitment by Zip Code:  Foster Homes by Zip Code Compared to Children’s Initial Removal by Zip Code.  

· An ad-hoc report was generated in from SACWIS which included all the zip codes in the local district, and the number of children who were removed during the past year from each of the zip code areas.  Another report listed all the foster parents of the local district by zip code.  The two lists enabled a comparison of the number of children removed from each zip code with the number of foster family homes and available beds from each zip code.  

· This type of analysis provides a clear picture of the specific areas where targeted recruitment efforts should be focused.

                                    EXAMPLE:

	ZIP CODE
	Number

Licensed Homes
	Number of Beds Available in Licensed Homes
	# Children Removed by ZIP Code Area

	99439
	1
	2
	90

	99438
	3
	6
	29

	99457
	3
	5
	11

	99436
	1
	2
	50

	99455
	1
	1
	24

	99504
	1
	1
	93

	99503
	14
	29
	82

	99502
	8
	19
	36

	99501
	15
	34
	206

	99509
	16
	33
	96

	99506
	12
	25
	103

	99524
	9
	18
	57

	99526
	13
	26
	61

	99531
	8
	17
	43

	99532
	10
	19
	46

	99533
	2
	3
	21

	99354
	9
	22
	116

	99535
	10
	22
	84

	99549
	2
	2
	22

	99548
	4
	7
	122


Guide for Analysis of Placement


Stability


PAGE  
Guide for Analysis of Placement Stability

October  2006

10

