[image: image1.jpg]L]

u

u

| National Center for Child Welfare Excellence
at the Silberman School of Social Work

Building and translating practice knowledge and evidence into child welfare excellence

Organizational Self Study on Youth Permanency

This self study assessment tool can be used to review the core principles of youth permanency practice as identified in the National Center for Child Welfare Excellence Web-Based Practice Toolkit. The tool is designed to review overall agency readiness, administrative policies, identify program strengths and challenges in engaging and working with families. This self study can aid you in shaping your technical assistance needs.

Administrative:

Does your organization have a definition of youth permanency? __Yes __No

If yes, what is the definition?

__

Does the organization have written policies that clearly define expectations, identify requirements, and reinforce youth permanency strategies?

__Yes __No

If yes, please reference the policies and standards.

__

Does the agency leadership demonstrate a strong commitment to youth permanency? __Yes __No

If yes, how is this commitment communicated to staff?

__

How is youth permanency supported at the various levels of the organization?

__

How does the organization assess the workforce commitment to youth permanency?

Leadership

__

Middle Management

__

Line Staff

__

Does the organizations system change initiatives and Program Improvement Plans have detailed strategies for youth permanency? __Yes __No

If yes, please describe these youth permanency strategies

__

How have you involved your legal and judicial system in youth permanency initiatives?

__

Data Collection:

How do you define “youth” in collecting data? Please give a specific age range

__

How many youth currently in care in your organization have the following goals identified in your data collection system?

Reunification

 ________ Adoption

 ________ Guardianship

________ APPLA

How many of these youth are in the following placement settings?

Relative home

Traditional foster home

Adoptive home

Guardianship placement - kin

Guardianship placement – non kin

________ Group home

Residential treatment setting

Juvenile justice placement

During the last fiscal year, how many youth were discharge from foster care?_____________

Of those discharged, what were the identified goals?

Reunification

 ________ Adoption

 ________ Guardianship

________ APPLA

Are there groups of youth for whom you have been particularly successful in achieving permanency? (Please check all that apply)

__ Youth with the goal of adoption only

__ Youth who are in a foster family setting

__ Youth who indicate an interest in permanency

__ Youth under fifteen (15)

__ Youth in group homes and residential treatment

__ Youth over fifteen (15)

__ Other (Please specify)

__
How do you use the data you are collecting from the Youth in Transitions Database to inform your youth permanency practice?

__
In the NCCWE Youth Permanency Web-Based Practice Toolkit there are five core principles, the following questions are organized around those core principles.

Core Principle 1: Active engagement and preparation of youth.

Does the case planning process allow for the development of mutually agreed upon plans that identify the delivery of services and supports that youth view as helpful?

__Yes __No

If yes, please describe how youth are included in the planning process?

__
Are youth involved in identifying key individuals who can play a significant role in their lives? __Yes __No

If yes, are their specific tools that are used to engage the youth in this process?

__
Core Principle 2: Active search, engagement, preparation and support of parent, family and kin.

Which of the following practices does that organization utilize to identify and locate parents and relatives?

__Genograms

__Case Mining

__On line searches

__Private Investigator

__Other (Please specify)

Once parent and family members have been located what is the preparation process for both the youth and family members?

__

What types of supports and services are available for parents and family members to achieve permanency? (Check all that apply)

__Financial support

__Medicaid or other state-financed health care coverage

__Mental health services for youth

__Mental health services for adults

__Crisis intervention services

__Respite Care

__Wraparound services

__Formalized support groups

__ Other ___

Rate your current relationship with the following supports and services

Very Strong

Very Weak

 5 4 3 2 1

Financial support

 5 4 3 2 1

Medicaid or other state-financed

health care coverage

 5 4 3 2 1

Mental health services for youth

 5 4 3 2 1

Mental health services for adults 5 4 3 2 1

Crisis intervention services 5 4 3 2 1

Respite Care 5 4 3 2 1

Wraparound services 5 4 3 2 1

Formalized support groups 5 4 3 2 1

What additional post permanency services do you think are needed to support youth and families?

__

Core Principle 3: Facilitation of youth-driven, family-centered team decision making.

How often does the organization utilize youth-driven, family-centered team decision making meetings?

__All the time

__Most of the time

__Some of the time

__Rarely

__Never

If used, what makes the meeting youth-driven?
__

How are youth prepared for the family-centered team decision making meeting?
__

How do you track and preserve important relationships identified by youth that can be part of the family-centered team decision making meeting?

__

What other youth-driven shared planning and decision making strategies are being used by the organization?

__

Core Principle 4: Consideration, exploration and implementation of a full range of permanency options.

Rate the organizations youth permanency practices addressing the full range of permanency options

Very Strong

Very Weak

5
4
3
2
1

Legal family permanency

through reunification with birth

family

5
4
3
2
1

Legal family permanency

through adoption

5
4
3
2
1

Legal family permanency

through guardianship

with relatives

5
4
3
2
1

Legal family permanency

through guardianship

with non-relatives

5
4
3
2
1

Extremely limited use of

APPLA as a permanency

goal

5
4
3
2
1

Reinstatement of parental rights

For youth who have not been

Adopted following TPR proceedings
5
4
3
2
1

What specific recruitment practices are utilized in the organization?

__ Youth specific recruitment

__ Extreme recruitment programs

__ Youth driven recruitment

__ Youth focused recruitment programs targeted to the longest waiting children

In your recruitment and permanency planning process, how do you address the specific needs of various populations (LGBTQ young people, persons with physical and/or emotional needs, etc.)

__
What does your organization do to help youth maintain relationships with their siblings who are both in and out of foster care?
__

Has your organization been engaged in Permanency Roundtables as a tool to increase legal permanency and assist in a statewide culture shift towards permanency? __Yes __No

If yes, what were the outcomes of the permanency roundtable process and have you integrated the outcomes into your youth permanency practices?
__

Core Principle 5: Strategic use of best practice casework tools in youth permanency.
List the casework tools that are currently utilized by staff when working with youth towards permanency?
__

Rate the organizations use of the following best practice casework tools in youth permanency:

Very Strong

Very Weak

5
4
3
2
1

Belonging and Emotional

Security Tool (BEST)

5
4
3
2
1

Connectedness Diagram

5
4
3
2
1

Utilizing Digital Stories

5
4
3
2
1

Ecomap

5
4
3
2
1

Genogram

5
4
3
2
1

Mobility Mapping

5
4
3
2
1

My Social World

5
4
3
2
1

Youth Timeline

5
4
3
2
1

Three Houses (Signs of Safety)

5
4
3
2
1

Youth Connections Scale (YCS)

5
4
3
2
1

Professional Development

What type of professional development activities are used to build staff’s knowledge, skills and abilities about youth permanency practice? Check all that apply

__
Classroom Training

__
Online training

__
Teleconferences

__
Webcasts

__
Clinical Consultation

__
Coaching

__
Mentoring

__
Family Group Decision Making Facilitation Training

__
Support groups

__
Other (please specify)

Is youth permanency part of a worker’s initial training? __Yes __No

If yes, which of these training topics are covered? (Check all that apply)

__ How to talk with youth about family permanence

__ Engaging youth in permanency planning and decision making

__ How to talk about permanence with potential permanent adult resource

__ Youth specific recruitment

__ Case mining

__ Relative search and engagement skills

__ Trauma-informed practice

__ Grief and loss issues

How is the training transferred from the classroom to the workplace?
__

How is the supervisor involved in the transfer of learning?
__

Which of the following staff and cross systems partners receive training?

YES

NO

Ongoing staff

Kinship staff

Adoption staff

Mental health staff

Group Home staff

Residential Treatment staff

Foster parents

Supervisors

Administrators

GAL

CASA

Judges

All staff

Are supervisors trained in the organizations youth permanency policy and practices? __Yes __No

If yes, how are they trained?
__

Is youth permanency included in training for foster parents? __Yes __No

If yes, what is covered in the training?
__

Are youth permanency practices a part of staff performance evaluations?
__Yes __No

Overall Strengths and Challenges in Youth Permanency Practices

Based on the above self study, what do you see as your organizations strengths in youth permanency practice? Check all that apply

Agency Strengths

__Youth permanency policy and practice

__Professional development

__Youth driven strengths-based assessment

__Inclusive case planning

__Use of youth casework permanency tools

__Culturally competent services

__Family group decision making

__Collaboration between cross systems partners

__Mechanisms to include “constituent voice”

__Other

Agency Challenges

Which of the following stand in the way of implementing youth permanency practices?

__ Organizational culture

__ Caseload size

__ Staff turnover

__ Unsupportive collaboration between cross systems partners

__ Professional development

__ Cultural competence

__ Lack of willingness to involve constituents in improving service delivery

__ Supervisory role

__ Lack of support/involvement by partners

__ Other (please specify)___________________________________

What do you need to overcome these challenges?
__

What resources are currently available to you to overcome these challenges?
__

What do you think staff in your organization believe about youth permanency?
__

What do you think administrators in your organization believe about youth permanency?
__

Technical Assistance and Training Needs

Based on this self study assessment, how can the National Center for Child Welfare Excellence be of assistance: Check all that apply

__
Policy review

__
Policy development

__
Youth permanency program development

__
Youth permanency protocol development

__
Implementation of policy and practice

__
Data collection and analysis

__
Curriculum design strategies

__
Use of best practice permanency tools

__
Worker training

__
Foster parent training

__
Supervisory training

__
Other (please specify)_____________________________

Source: Adapted from CPYP Agency Self-Assessment Tool on Youth Permanency[image: image2][image: image3][image: image4]
PAGE
1

