

Horizontal lines for notes

Horizontal lines for notes

Horizontal lines for notes

University of Pittsburgh

SCHOOL OF Social Work Empower People Lead Organizations Grow Communities

PA Child Welfare Resource Center

Workshop Agenda

- Introduction
- Strengthening Families
- The Protective Factors Framework
- The Pennsylvania Child Welfare Practice Model

4

University of Pittsburgh

SCHOOL OF Social Work Empower People Lead Organizations Grow Communities

PA Child Welfare Resource Center

STRENGTHENING FAMILIES

5

University of Pittsburgh

SCHOOL OF Social Work Empower People Lead Organizations Grow Communities

PA Child Welfare Resource Center

They say it takes a village to raise a child but no one ever tells you where it is or how to get there

som^{ee}cards

Our goal: To help everyone understand how we are all fellow villagers working together as a team to help raise the children and youth of Pennsylvania.

6

University of Pittsburgh

SCHOOL OF Social Work Empower People Lead Organizations Grow Communities

PA Child Welfare Resource Center

Why does it take a village?

Strengthening families and preventing child abuse requires a shared commitment of individuals and organizations in every community.

7

University of Pittsburgh

SCHOOL OF Social Work Empower People Lead Organizations Grow Communities

PA Child Welfare Resource Center

Juggling the demands of work, home, and other responsibilities leaves many parents feeling like they do not have nearly enough time with their children. Even small acts of kindness can make a big difference to a parent who is struggling to achieve all their goals.

So where do we begin? How do we help?

8

University of Pittsburgh

SCHOOL OF Social Work Empower People Lead Organizations Grow Communities

PA Child Welfare Resource Center

Parents say they want to...

- Know their children feel loved
- Be responsive to child
- Have connections
- Meet basic needs
- Show courage

9

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities
PA Child Welfare Resource Center

What is 'Strengthening Families' all about?

"Strengthening Families" began as an approach to child abuse prevention

- Research based
- Focus on strengths, not risks
- For **all** families
- Start where families already go
- Build on and connect existing programs and strategies, not invent new ones

10

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities
PA Child Welfare Resource Center

'Strengthening Families' began with a focus on children 0-5

- Highest rates of abuse and neglect for children under 4
- The brain's primary architecture is developing in years 0-5
- Adverse experiences at an early age create lifelong risk

11

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities
PA Child Welfare Resource Center

A Common Approach

'Strengthening Families' quickly moved beyond child abuse prevention for young children and was adapted for a wide variety of programs, integrating a common approach to the needs of families into many kinds of services.

12

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

THE PROTECTIVE FACTORS FRAMEWORK

13

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

The Protective Factors:

Levers	Strategies	Protective Factors	Results
<p>Community and multi-system leaders act to build sustainable infrastructure through key levers for change:</p> <ul style="list-style-type: none"> Parent Partnerships Policy/Systems Professional Development 	<p>Community programs and worker practice consistently:</p> <ul style="list-style-type: none"> Facilitate friendships and mutual support Strengthen parenting Respond to family crises Link families to services and opportunities Value and support parents Further children's social and emotional development Observe and respond to early warning signs of abuse and neglect 	<p>Families and communities build protective factors that also promote healthy outcomes:</p> <ul style="list-style-type: none"> Parental resilience Social connections Knowledge of parenting and child development Concrete support in times of need Social and emotional competence of children 	<ul style="list-style-type: none"> Strengthened families Optimal child development Reduced child abuse & neglect

14

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Social and Emotional Competence

“My child feels loved, a sense of belonging and can get along with others.”

15

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

How Programs Can Promote Social-Emotional Development:

- Help parents to see positives in their children, despite challenging behaviors
- Include parents
- Teach social and emotional skills

Share strategies....

16

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Adequate Knowledge of Parenting and Child Development

“I stay curious and am responsive to what my child needs.”

17

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

How Programs Enhance Parents’ Knowledge:

- Help parents understand child development
- Be a role model for parents
- Form partnerships with parent education organizations

Share strategies.....

18

University of Pittsburgh SCHOOL OF Social Work Empower People Lead Organizations Grow Communities PA Child Welfare Resource Center

An Array of Social Connections

“I have people who know me– friends. And at least one person who supports my parenting.”

19

University of Pittsburgh SCHOOL OF Social Work Empower People Lead Organizations Grow Communities PA Child Welfare Resource Center

How Programs Help Parents Develop Social Connections:

- Informal space for parents to gather
- Blend social and parent education activities
- Organize activities that bring parents together
- Reach out and connect isolated parents

Share strategies....

20

University of Pittsburgh SCHOOL OF Social Work Empower People Lead Organizations Grow Communities PA Child Welfare Resource Center

Concrete Support in Times of Need

“My family can access basic needs when they need it.”

21

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

How Programs Help Families Access Concrete Support:

- Distribute community resource guides
- Invite community partners to share information with families
- Refer parents to community resources – a name, a phone number, and follow-up
- Help parents to overcome barriers to getting the services they need

Share strategies... 22

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Parental Resilience

“I will continue to have courage during stress or after a crisis.”

Protective Factors definitions from Community Café 23

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Parental Resilience

24

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

How Do You Help Build Parental Resilience?

- Through regular contact, show parents:
 - They are valued
 - Staff is concerned about them
 - Help is available
- Acknowledge successes
- Offer extra support and trusting relationships

25

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

The Foundation To It All - Relationships

- Mutual respect and partnership
- Trusting relationships with others, developed over time
- Relationships with schools, community agencies and services

26

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Bringing the Protective Factors Framework to Life in Your Work

- Online training to support implementation of Strengthening Families™ Protective Factors Framework in multiple settings
- Systems may use for awarding CEUs, credit
- Free of charge

Find at Contact www.ctfalliance.org/onlinetraining
onlinetraining@ctfalliance.org

27

The Pennsylvania Child Welfare Resource Center

University of Pittsburgh

SCHOOL OF Social Work Empower People Lead Organizations Grow Communities

PA Child Welfare Resource Center

Bringing the Protective Factors Framework to Life in Your Work

7 courses, each about 2 hours in length

- Introduction to the Framework (also useful as a stand-alone orientation)
- A course on each of the 5 Protective Factors
- A wrap-up course that moves users from knowledge to action

Find at www.ctfalliance.org/onlinetraining

Contact onlinetraining@ctfalliance.org

28

University of Pittsburgh

SCHOOL OF Social Work Empower People Lead Organizations Grow Communities

PA Child Welfare Resource Center

Resources

Strengthening Families National Network
www.strengtheningfamilies.net

Online Modules : www.ctfalliance.org

29

University of Pittsburgh

SCHOOL OF Social Work Empower People Lead Organizations Grow Communities

PA Child Welfare Resource Center

THE PENNSYLVANIA CHILD WELFARE PRACTICE MODEL

30

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Take a Moment and Think About This...

- What do you hope to achieve when you work with children, youth and families or when an agency works with you?
- What common goals do we have?
- How do we reach our goals?

31

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

What is a "Practice Model" ?

At its most basic level, a child welfare practice model is a conceptual map and organizational ideology of how agency employees, families, and stakeholders should unite in creating a physical and emotional environment that focuses on the safety, permanency, and well-being of children, youth and families.

32

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

What is a "Practice Model" ?

The practice model should make an explicit link connecting the agency's policy, practice, training, supervision, and quality improvement with its mission, vision, agency values, and strategic plan.

It is the agency's guide to the daily interactions among employees, children, youth, families, stakeholders, and community partners working together to achieve defined outcomes.

33

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

A Clearly Articulated Practice Model Helps Child Welfare Executives, Administrators And Managers:

- Identify outcomes they hope to achieve
- Develop a vision
- Decide how to use agency resources
- Define staff performance expectations
- Develop an array of services
- Create a qualitative case review system
- Collaborate with families and youth
- Work across systems.

"Guide for Developing and Implementing Child Welfare Practice Models" by Jan McCarthy, MSW October, 2012 National Child Welfare Resource Center for Organizational Improvement 34

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

A clearly articulated practice model helps supervisors fulfill their role as keepers of the agency's culture with responsibility for:

- Training, guiding and supporting frontline staff;
- Monitoring and assessing staff performance and child/family outcomes;
- Modeling the agency's values and approach to working with families; and
- Observing and advocating for needed change.

"Guide for Developing and Implementing Child Welfare Practice Models" by Jan McCarthy, MSW October, 2012 National Child Welfare Resource Center for Organizational Improvement 35

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

A clearly articulated practice model gives child welfare workers:

- A consistent basis for decision making;
- Clear expectations and values for their approach to working with families, children, and youth;
- A focus on desired outcomes;
- Guidance in working with service providers and other child-serving systems; and
- A way to evaluate their own performance.

"Guide for Developing and Implementing Child Welfare Practice Models" by Jan McCarthy, MSW October, 2012 National Child Welfare Resource Center for Organizational Improvement 36

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

A clearly articulated practice model encourages the community, the agency's network of stakeholders, and children, youth and families to engage with the agency in fulfilling its mission.

"Guide for Developing and Implementing Child Welfare Practice Models" by Jan McCarthy, MSW
October, 2012 National Child Welfare Resource Center for Organizational Improvement 37

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

FOR PENNSYLVANIA'S CHILDREN, YOUTH AND FAMILIES

38

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Pennsylvania's Child Welfare Practice Model

- We believe the Practice Model will serve to improve practice and ultimately result in better services and outcomes for children, youth and families
- The Practice Model can serve as the **keystone** to connect and link our values with our efforts at improving outcomes
- Successful implementation is critical.

39

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Pennsylvania's Child Welfare Practice Model

Key Components :

- Outcomes
- Values & Principles
- Skills

40

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Pennsylvania's Child Welfare Practice Model

Outcomes:

Children, youth, families, child welfare representatives and other child and family service partners participate as team members with shared community responsibility to achieve and maintain the outcomes.

41

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Pennsylvania's Child Welfare Practice Model

Values and Principles:

Our values and principles will be consistently modeled at every level and across partnerships. We believe in...

- Children, Youth and Families
- Community
- Honesty
- Cultural awareness and responsiveness
- Respect
- Teaming
- Organizational excellence

42

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Pennsylvania's Child Welfare Practice Model

Skills:
To achieve our desired outcomes and commitment to these values and principles, demonstration of the following skills is essential across all aspects of the child welfare system.

- Engaging
- Teaming
- Assessing and Understanding
- Planning
- Implementing
- Monitoring and Adjusting

43

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

How Will We Know When We Got There?

The outcomes of safety, permanence and well-being for the children, youth and families whom we serve will be achieved by the use of the best quality of services we have provided.

44

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Child/Youth & Family Status Indicators

- Safety – Exposure to Threats of Harm
- Safety – Risk to Self/Others
- Stability
- Living Arrangement
- Permanency
- Physical Health
- Emotional Well-Being
- Early Learning and Development and Academic Status
- Pathway to Independence
- Parent and Caregiver Functioning

45

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Practice Performance Status Indicators

Engagement Efforts	Planning for Transitions and Life Adjustments
Role and Voice	Efforts to Timely Permanency
Teaming	Intervention Adequacy and Resource Availability
Cultural Awareness and Responsiveness	Maintaining Family Connections
Assessment and Understanding	Tracking and Adjusting
Long-Term View	
Child, Youth and Family Planning Process	

46

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

Continuous Quality Improvement

What it isn't and what it is...

Continuous Quality Improvement (CQI) is not a time limited project or initiative. It is the ongoing process by which an agency makes decisions and evaluates its progress.

47

University of Pittsburgh | SCHOOL OF Social Work | Empower People Lead Organizations Grow Communities | PA Child Welfare Resource Center

The DAPIM™ Model: A "Flywheel"

© 2009 American Public Human Services Association | APHSA | 48

The Pennsylvania Child Welfare Resource Center

University of Pittsburgh SCHOOL OF Social Work Empower People Lead Organizations Grow Communities PA Child Welfare Resource Center

They say it takes a village to raise a child but no one ever tells you where it is or how to get there

somEEcards 1-800-647-0

Our goal: To help everyone understand how we are all fellow villagers working together as a team to help raise the children and youth of Pennsylvania.

49

University of Pittsburgh SCHOOL OF Social Work Empower People Lead Organizations Grow Communities PA Child Welfare Resource Center

Here's the map! Pick a village. We are all working together to help raise the children and youth of Pennsylvania!

50

University of Pittsburgh SCHOOL OF Social Work Empower People Lead Organizations Grow Communities PA Child Welfare Resource Center

Karen Shanoski
Family Support Project Manager
Center for Schools and Communities

275 Grandview Ave., Suite 200
Camp Hill, PA 17011

kshanoski@csc.csiu.org
717-763-1661 x 139

PA Strengthening Families : Toolkit for Educators
www.pa-strengthening-families.org

51

University of Pittsburgh

SCHOOL OF Social Work Empower People Lead Organizations Grow Communities

PA Child Welfare Resource Center

Please contact us if you have any additional questions

Jeanne Schott jls192@pitt.edu
or
Stephanie Maldonado smaldonado@pa.gov

52

University of Pittsburgh

SCHOOL OF Social Work Empower People Lead Organizations Grow Communities

PA Child Welfare Resource Center

Thank you...

53
