

Appendix B - CPI PRACTICE MODEL

Colorado Child Welfare **Base** Practice Model* (to be continued at the county level)

Vision

Colorado's children and youth have the opportunity to thrive in safe, nurturing, and stable families within their communities.

Mission

The Colorado child welfare system, in partnership with families and communities, will protect children and youth by striving to achieve their safety, permanency, and well being.

This mission will be achieved by consistently and effectively:

- Engaging families;
- Collaborating with federal, state, local, and tribal entities;
- Practicing in a culturally responsive manner;
- Providing individualized services that strengthen children, youth and families and remove barriers; and,
- Developing a competent, professional, responsive and accountable staff.

Values

Safety

Child and youth safety is paramount. Children and youth have a right to live in a safe and stable home.

Child Centered:

The child welfare system has the responsibility to make reasonable efforts to assess and meet individual and family needs through child centered practice. Being child centered includes:

- Understanding children and youth have a right to grow up with their family whenever possible.
- Recognizing that children and youth have a right to live in a safe, stable, permanent home.
- Promoting positive youth development by recognizing the individual needs of children and youth while providing choices, encouraging positive, permanent connections, and engaging children and youth in safely expressing themselves and participating in decisions.

Family Focused

The child welfare system has the responsibility to make reasonable efforts to assess and meet individual and family needs through family focused practice. Being family focused includes:

- Understanding that families have the right and responsibility to raise their own children and youth.
- Recognizing that families are knowledgeable regarding their family's strengths and needs.
- Assuring that families have a decision-making role in the care of their own children.

Collaborative Partnerships

Colorado's child welfare system will engage in mutually beneficial relationships with individuals, families, agencies, foster families and communities to work toward common goals by sharing responsibility, authority, and accountability for achieving successful outcomes.

Organizational Competence

Colorado's child welfare system recognizes its responsibility to demonstrate:

- Leadership in a professional manner through a competent, well-trained and supported workforce.
- Continuous self improvement through ongoing assessment and being informed by data and research to support decision making.
- Service delivery that is fully defined, explained, and understood.

Culturally Responsive

The child welfare system has a responsibility to understand and respond to children, youth and families with sensitivity to their unique beliefs, values, race, ethnicity, history, culture, religion, language, educational level, sexual orientation and economic status.

Communication

The child welfare system commits to communicating both internally and externally in a timely, respectful, and appropriate manner. Communication will be reciprocal; demonstrating a respect for each person's perspective and focusing on the best interests of children, youth, and families.

Standards of Practice:

The following overarching standards are valued and demonstrated **at every stage of service** and throughout the Colorado child welfare system's involvement with a family.

- Family engagement is an overarching theme of practice throughout service assessment, planning, and delivery. Family engagement is demonstrated by, staff joining with the family to establish common goals concerning safety, well-being and permanency. Family engagement is culturally responsive and results in meaningful family involvement.
- Through mutual dialogue with children, youth, families, and extended family supportive relationships are identified and promoted.
- Consistent and meaningful contact with children, youth, and families includes continuous assessment of all family members in regard to safety, risk and the family service plan.
- Documentation is factual, accurate, clear, concise, timely and understandable.
- When multiple services systems are involved with a family, all efforts will be made on the part of the child welfare system to collaborate with those systems and to coordinate and integrate service planning and delivery whenever possible. These efforts will include engaging in two way communication with other service providers, linking plan elements to meet families' needs, minimizing duplication of services, and monitoring plan progress in a team oriented fashion toward agreed upon outcomes.
- Supervisors will guide casework practices and decisions that promote the values and principles of the practice model while ensuring compliance with applicable laws and regulations.
- Supervisors will support staff in developing skills through proactive performance management and feedback and provide quality clinical supervision, supportive coaching, and effective mentoring consistently across the child welfare system.
- Leadership at all levels of the Colorado Child welfare system will demonstrate concern for how staff experiences their job and listen to work concerns, specifically related to worker safety. Casework staff will be provided with the tools, training, and resources necessary to promote their own physical and emotional safety.
- Services are monitored and evaluated for impact on child safety, permanency and well being, as well as lessons learned through the delivery of the service by the agency and community service providers.
- Case transitions include the relevant/appropriate participants and are transparent, planned, timely, clearly communicated and documented. Case transitions may include stages of a case, case transfers, or changes of services or involved participants.

- Information sharing should occur through an active exchange of information to benefit assessments, case planning, and service delivery while ensuring confidentiality and protecting private information.
- Decision making is objective, culturally responsive and builds upon information gathered.

The following practice standards are valued and achieved as **specific tasks relative to service delivery** during a family's involvement with Colorado's child welfare system.

- Effective screening of incoming referrals is achieved by collecting all of the information necessary to properly triage referrals in order to make appropriate decisions and timely responses.
- Assessment is a dynamic, ongoing process throughout the life of the case. Assessment includes interviewing all relevant parties in a culturally responsive manner, obtaining and sharing information regarding what is currently occurring within the family that is of concern, identifying the strengths of the children, youth and families, and recognizing underlying safety, risk and protective factors.
- Child safety is paramount. Ongoing safety and risk assessment for children, youth, and families drives decision making, service planning and delivery.
- Community or agency services and supports will be made available with a goal of keeping children and youth in their own home and sustaining success after a case is closed.
- Similar to assessment, service planning is a dynamic, ongoing and culturally responsive process based on the continuous assessment of the child(ren), youth, and family situation.
- All efforts will be made to include the family in the decision making process including a choice of resources. Resources must be appropriately matched to the needs of the family and their ability to use the resource effectively. Services must be relevant and consistent with evidence about effective practice.
- Setting goals and developing plans will be done with families. The plan should be realistic, clearly articulated and written in language the family understands. The plan should include specific goals that contain outcomes of measurable, behavioral change.
- Families and caseworkers will work together to develop family service plans, which contain a mix of traditional and non-traditional services for families and youth that result in meaningful change. A comprehensive, coordinated and integrated family service plan across multiple child and family serving agencies will address child and youth well being.
- Service delivery follows the terms of the plan and is adjusted as indicated by ongoing assessment of the family's needs. When multiple service systems are involved with a family, successful delivery requires linking and coordinating systems, both formal and informal, to meet the family's needs, minimize duplication of activities and support continuous movement toward agreed upon goals.
- If out of home placement is necessary, first consideration is given to kinship or tribal providers. At the time of placement, the agency has accepted increased responsibility for the safety, permanency and well being of the child and youth and the quality of services. Contact and service supports to children and youth in placement and their families and

caregivers are based on individual needs, are culturally responsive, and are not limited to the minimum mandated by policy or statute.

- When out of home placement is necessary, Colorado's child welfare system will make attempts to place the child/youth with kin whenever safe and feasible and when such a placement promotes reunification, visitation, permanency, and overall child well being.
- Visitation for children and youth in placement is based on their individual needs to maintain connections, including contact with siblings, and to promote permanency.
- Concurrent permanency planning begins at the time of placement and includes engaging parents and extended family in planning for the permanency of a child/youth. Concurrent permanency planning is demonstrated when dual permanency goals are pursued simultaneously.
- All foster care/placement providers are considered as valued members of a team working together to meet a child or youth's needs. Providers, including kinship, foster parents, or congregate care staff will receive needed support including timely linkages to appropriate clinical and concrete services, appropriate training, and consistent contact and two way communication to monitor a child or youth's needs.
- Effective service delivery includes connecting families to an array of post permanency services to promote success. Services are easily accessible and available to meet their needs to support permanence.

The following standards are valued and achieved as **organizational standards** that support strong casework practices and outcomes for those involved with Colorado's child welfare system.

- State, county, and tribal staff uses data and information collection, along with monitoring efforts, to develop strategic plans and drive service delivery. Service delivery efforts must strive for equitable treatment of all service recipients and good client outcomes. Child welfare agencies use data to drive system improvement efforts. Data collection includes consumer input and feedback through planned surveys and focus groups.
- State, County, and Tribal partners will strive to align strategic support systems such as human resources, training, quality assurance, and information technology to the standards, values, and desired outcomes of the practice model.
- Collectively, state, county and tribal partners recognize that these standards of practice can only be achieved through a well trained, supported, professional workforce with manageable workloads. Efforts will be made to recruit and retain the best possible staff for the children, youth, families, and communities served.
- The child welfare system has an overall staff development plan that addresses initial and ongoing staff development and is accessible to all staff. This would include competencies, skill, knowledge, abilities and values needed to carry out duties related to child safety, permanency and well being in a culturally responsive manner.
- Key decisions are structured to increase consistency and accuracy, seeking to identify solutions that are child centered and family focused. Staff is provided tools and training necessary to support consistent and accurate decisions at key times in the life of a case.

- The child welfare system assesses the strengths and needs of their community and partners with local providers to develop services for the identified needs of at risk children, youth, and families.
- Services provided should be continuously monitored to assure that those services the family receives align with the values and principles put forth in an agency practice model.

Practice Model Skills

Engaging

Facilitating respectful and meaningful participation including looking at the situation from each person's point of view, ensuring each person a voice, listening to their areas of concern, identifying and acknowledging their strengths, and involving them in setting realistic mutually acceptable goals and plans.

Assessing

Continually collecting information about the issues that need to be addressed and evaluating the relevance of the information. This discovery process includes consideration of strengths, capabilities, culture, willingness, and availability of resources for achieving safety, permanence, and well being.

Decision Making

Utilizing knowledge and information to make objective decisions to promote positive outcomes. Decision making may include collaborating, consulting, and appropriate use of supervision and multi-agency teams to develop solutions and build consensus.

Communicating

Communicating in a reciprocal manner. Communications should be clear, concise, accurate, timely, culturally sensitive, and understandable in verbal, non-verbal, written, and electronic formats. Communication will be open, non-judgmental, and respectful.

Organizing

Achieving desired outcomes by: time management; demonstrating flexibility and adaptability; managing and prioritizing workload and organizing information so that it is accessible and understandable.

Desired Outcomes of the Practice Model:

As a result of the development, implementation, monitoring, and continuous improvement of the Colorado practice model, the following outcomes are expected to occur:

For Children, Youth and Families:

- Safety, permanence, and well being for children and youth are achieved using family engagement practices.
- Families, including relatives and other kin, are engaged in the actions necessary to assure their children/youth's safety, permanence, and well being.
- Families are strengthened, empowered and have the skills and knowledge to access community resources resulting in positive exits from the child welfare system. In addition, families will see the system as a supportive resource.
- Families will receive quality, evidence informed services based on their individual needs. Casework practice will reflect values described in the practice model resulting in children, youth, and families being safe in their own home or in out of home care. Quality practice will be administered consistently across the state.
- Services are restorative, resulting in healing for families and empowering children, youth, and families to achieve their goals and dreams.

For Child Welfare Staff:

- Staff holds the safety of children and youth as paramount as they perform their job functions.
- Child welfare staff will perform their duties with an understanding of protocol and practices gained through training and supervision and have the resources, tools, and workload to perform effectively.
- Supervisors will have a model of practice to support them as they develop staff and oversee work.
- Caseworkers feel empowered, supported, safe, and valued as they perform their jobs

For the Child Welfare System and the Communities it Serves:

- The child welfare system, will self assess, self correct, and have effective communication, demonstrating a state-county partnership and unified system with singular message. Good practice occurring in counties will be replicated in other parts of the state.
- Practice and system change are data informed and quality assurance driven and there is sufficient support for each county resulting in consistency and maximum effectiveness for each county. Counties will have the ability to emphasize prevention work in order to achieve the vision.
- The public view of the child welfare system is improved and the public is informed as to the good work that happens. The roles and responsibilities of the child welfare system are clear to the public, partners, and stakeholders.
- The child welfare system engages other systems and the community in protecting its children.

All children, youth, and families experience assessment, service planning, and service delivery in an equitable, culturally responsive manner that supports positive outcomes. Data reflects no disproportionate outcomes or disparate treatment of those involved with Colorado's child welfare system.

Glossary of Terms for the Colorado Practice Model

Terms defined specifically by the Practice Model Workgroup for the purposes of their work:

Consistency in practice

- For the purpose of the practice model design workgroup, it was agreed that consistency across the state would result from practices based in a shared set of vision, mission, values and principles, standards, and desired outcomes.

Child welfare system

- The internal system includes county and state child welfare staff and administrators/managers at the state and county level. Additional individuals who are considered part of the "internal system," include those involved in strategic support functions that directly impact the internal work of the organization; these include human resources, information technology, quality assurance, field administration and training.
- The child welfare system as a whole is a broad and inclusive list of partners and stakeholders that impact outcomes for children, youth, and families in the community. It is hoped that this practice model will inspire holistic practice that includes improved partnerships with all of these system members.

Culturally competent or responsive

- Understanding and responding to children, youth, and families within the context of their unique beliefs, values, race, ethnicity, history, religion, language, educational level, sexual orientation and economic status.

Data informed

- Data is defined as individual facts, statistics or items of information. For the purposes of the practice model workgroup, data is broadly defined and could include but is not limited to data from automated reporting systems, statistics and reports, direct observations, interviews, self-reports, research, surveys and case or record reviews. It is recommended that data will be the foundation for decision making and planning.

Family

- A group of two or more persons related by birth, marriage, adoption, or emotional ties (ACF Information Gateway).

Mission

- A statement of what an organization does to help contribute to making the vision comes true. The mission statement helps an organization communicate its purpose and stay focused as it makes decisions.

Outcomes

- The purpose of public child welfare is to improve outcomes for the target population for whom public child welfare has the primary responsibility. Outcomes are not simply statistics, but are observable measures of how lives change based on an interaction with the public child welfare agency.

Restorative

- Activities, services, or interventions that are healing or recuperative, with the goal of strengthening and returning an individual to an original positive state of being.

Standards of Practice

- Specific and observable standards to support a continuum of services that meets the needs of children, youth, families and communities the public child welfare system serves. Standards should be based on accepted theory and research and support achievement of desired outcomes. Standards within a child welfare practice model should be a baseline for how hiring, training, and employee performance management occurs for an organization.

Values

- A set of philosophical approaches that an organization uses to perform its work. Values let employees and stakeholders know the underlying beliefs of the organization and behaviors that are expected throughout the organization.

Vision

- A statement of a desired future state for an organization or society at large.

General terms

Concurrent planning

- A case planning approach that involves considering all reasonable options for permanency at the earliest possible point following a child's entry into foster care and simultaneously pursuing those that will best serve the child's needs. Typically, the primary plan is reunification with the child's family of origin. This primary plan and an alternative permanency goal are pursued at the same time, with full knowledge of all case participants. Concurrent planning seeks to eliminate delays in attaining permanency for children and youth (ACF Information Gateway).

Evidence informed

- Evidence-based practice Involves identifying, assessing, and implementing strategies that are supported by scientific research as being effective in improving outcomes for children and families. In child welfare practice, evidence-based practices are those that have strong

research design, evidence of significant positive effects, sustained effects, and capacity for replication (ACF Information Gateway).

Implementation

- A specified set of activities designed to put into practice a policy, activity, or program of known dimensions. Implementation processes are purposeful and defined in sufficient detail such that independent observers can detect the presence and strength of these “specified activities” (National Implementation Research Network).

Permanency

- Permanency is the result of creating a lasting connection for a child or youth with at least one committed adult who provides:
 - A safe, stable, and secure parental relationship;
 - Unconditional love;
 - Ongoing commitment; and,
 - Lifelong support

This may be accomplished through reunification with biological parents, adoption or guardianship. For emancipated young adults this may be accomplished through an adult willing to make a lifelong commitment. All should include the opportunity for the child/youth/young adult to maintain contacts with siblings and people they find important to their lives.

Quality assurance driven

- The processes and measures an organization uses to determine that its products or services measure up to the standards established for them. In child welfare agencies, quality assurance programs may contain one or more of the following components: a client information/data system, a peer review system, and a case record review system. All State child welfare agencies are required to develop and implement standards to ensure that children in foster care are provided quality services that protect the safety and health of the children. They are also required to operate an identifiable quality assurance system that evaluates the quality of services, identifies strengths and needs of the service delivery system, provides relevant reports, and evaluates implemented program improvement measures (ACF Information Gateway).

Stakeholders

- Any party interested in public child welfare. Includes the following but is not limited to: advocates, community, courts (national/state/local), federal government, general public, juvenile justice, legislature, media, mental health providers, national associations, national organizations, non-profit providers, other public agencies and systems (e.g. education, TANF, food stamps), police/law enforcement, private providers, substance abuse

providers, tribes, universities. The definition of stakeholders does not include children, youth, families, kin, caregivers or staff (Positioning Public Child Welfare Guidance, APHSA).

Triage

- A system of dealing with cases according to priority guidelines intended to maximize success (Webster's Dictionary).

Colorado State Department of Human Services (CDHS):

- The CDHS consists of numerous divisions that administer a broad range of child serving programs. Divisions include: Developmental Disabilities, Youth Corrections, Behavioral Health and Child Welfare. CDHS also has the responsibility for additional children, youth and family services and programs including: aging and adult, veterans, child care licensing, and public assistance programs (with the exception of Medicaid) for the state of Colorado (Adapted from CDHS 2009 Statewide Assessment).

Colorado Division of Child Welfare Services:

- The Colorado Division of Child Welfare Services maintains responsibility for all services delivered by county departments intended to protect children from harm and to assist families in caring for and protecting their children. The delivery of child welfare services in Colorado is through a state-supervised, county administered system. State supervision includes planning, program and policy development, training and monitoring the system. Direct supervision of state and administration of child welfare services is the responsibility of counties. (CDHS 2009 Statewide Assessment).

County Departments of Human/Social Services:

- Colorado operates a state-supervised, county-administered social services system. 64 county departments of human/social services administer all protective services through child and family services divisions/departments. There are 10 large counties, 23 mid-sized counties and 31 small counties (Adapted from CDHS 2009 Child and Family Services Plan).

Tribal Departments of Human/Social Services:

- The Ute Mountain Ute Indian Tribe and the Southern Ute Indian Tribe each have their own department of social services, through which they provide service to tribal members and any other eligible children, youth, families, and individuals. These agencies are independent from the Colorado Department of Human Services.

***The Practice Model Design Workgroup developed this Base Practice Model over a five-day session as part of the Colorado Practice Initiative. Thirty-two child welfare professionals (State and county), stakeholders, and consumers worked together to craft this base model. Thanks to all who participated in this difficult effort.**

Appendix C - TRAINING COMPETENCIES

Child Welfare Training Academy: Child Welfare Caseworker Competencies

1. The Impact of Individual Culture on Child Welfare Practice and the Historical, Philosophical and Policy Basis for Child Welfare
2. Community Collaboration
3. Integrating Casework and Protective Authority in Family-Centered Casework
4. Development of Relationship: the Foundation of Family-Centered Casework
5. Engaging the Family
6. Identification and Assessment of Child Abuse and Neglect
7. Family Dynamics and Other Factors in Child Abuse and Neglect Competencies
8. Initial Assessment
9. Interviewing at Intake/Assessment
10. Applying Principles of Development to Child Welfare Services
11. Normal Development of Infants and Toddlers
12. The Effects of Abuse and Neglect on Infants and Toddlers
13. Normal Development of Preschool Children
14. The Effects of Abuse and Neglect on Preschool Children
15. Normal Development of School Age Children
16. The Effects of Abuse and Neglect on School Age Children
17. Normal Sexual Development
18. The Nature of Adolescence: A Developmental Transition
19. The Effects of Abuse and Neglect on Adolescents
20. Legal Preparation for Caseworkers
21. Comprehensive Family Assessment
22. Developing the Case Plan
23. Parenting Time and Visitation
24. Case Recording
25. Ongoing Assessment, Evaluation, and Case Closure
26. The Philosophy of Permanence and Permanency Planning
27. Psychological Crisis
28. Understanding Separation
29. Children' Reactions to Loss: Common Behavior Patterns of the Grieving Process
30. Placement
31. Achieving Permanency
32. Parents' Reactions to Loss
33. Pulling it All Together

Child Welfare Training Academy: Child Welfare Supervisor Competencies
<ol style="list-style-type: none">1. Agency Mission and Vision2. Values, Philosophy and Culture3. Administrative Resources: Interpreting and Utilizing Data and Information4. Supervisory Role and Use of Supervision5. Supportive Supervision6. Supervisor as Practice Expert7. Supervision at Intake/Assessment8. Supervision for Ongoing or Other Services and Supports9. Supportive Supervision10. Secondary Trauma and Burnout11. Supporting Worker Safety12. Community and Intra-Agency Collaboration