

OREGON DEPARTMENT OF HUMAN SERVICES

Child Welfare

Differential Response
Oregon Safety Model
Strengthening, Preserving and
Reunifying Families

Stacy Lake, Differential Response Manager
Chuck Nyby, Differential Response Consultant
August 2014

 | Safety, health and independence for all Oregonians

Safe and Equitable Reduction of the Number of Children Experiencing Foster Care in Oregon

- Increase the number of children who can safely remain in the home.
- Increase the number of children safely and successfully returning home.
- For those children who cannot return home, increase the number who can exit the system to a higher level of permanency.
- Tend to the health, education and overall well-being of children while they are in care.
- Address the disproportionate representation of children of color in the system

2

Safe Equitable Foster Care Reduction Strategies

- Implementation of Differential Response.
- Refreshing workers' understanding of the elements of the Oregon Safety Model (Conditions for Return and In Home Safety Planning).
- Identify and implement a sustainable family meeting model to increase family voice in decision making.
- Implementation of Strengthening, Preserving and Reunifying Families Programs, providing a broad service array for families.
- Focused use of Intensive Safety and Reunification Services (ISRS) to support children and families upon reunification

3

Efforts Toward Safe and Equitable Foster Care Reduction

Oregon Safety Model Fidelity Work

- Ensuring the right children and families are served at the right level of intervention.

Statewide Implementation of SB964/Strengthening, Preserving and Reunifying Families Services

- Enhances the foundational Service array for Differential Response and provision of ongoing child welfare services.

Implement Oregon's Model of Differential Response

- Implementing within the child welfare program an additional track designed to give families greater voice in their services and less consequence from being involved with Child Welfare.

4

Oregon Safety Model

- Represents an overarching practice that requires safety assessment and safety management at all stages of the case. From screening through case closure.
- Emphasizes child safety by focusing on the overall family condition as opposed to simply focusing on whether an incident of abuse happened or not.
- Includes a comprehensive assessment of the parent's ability to act in a protective capacity. More clearly identifies conditions for safety within the family, conditions for return and the provision of needed services.
- Focuses on safety threats using a safety threshold criteria that must be applied in order for a safety threat to exist.

5

DHHS

Six Domains of Comprehensive Assessment

- Extent of Maltreatment
- Circumstances Surrounding Maltreatment
- Child Functioning
- Adult Functioning
- Parenting Practices
- Disciplinary Practices

6

DHHS

OSM: Three Plans To Control Safety Threats

- Protective Action
- Initial Safety Plan
- Ongoing Safety Plan
- Controls Present Danger – no more than 10 days
- Controls Impending Danger identified during CPS assessment
- To manage and control Impending Danger during Ongoing Case Management

7

Safety Threshold Criteria

Safety Threat =
ALL 5

- Imminence**
- Out of Control**
- Vulnerable child**
- Observable**
- Severity**

8

Criteria for an In-Home Safety Plan

- There is a home like setting where the parent(s) and child(ren) live?
- The home is calm enough to allow safety service providers and activities to occur?
- At least one parent is willing to cooperate with the safety plan?
- The necessary safety activities and resources are available to implement the plan?

OSM: Can you answer YES to all of these questions?

Conditions for Return = One or more In-home criteria that was not met that resulted in an Out of home Plan

- There is a home like setting where the parent(s) and child(ren) live?
- The home is calm enough to allow safety service providers and activities to occur?
- **Willingness to cooperate is assessed** based on 1) adjustments or shifts in attitude or behavior that were the reasons that the parent was not willing to agree to an in home plan initially and /or 2) Other indicators of beginning awareness that some family conditions must be different or 3) willingness to adjust the home environment to control the threat.
- **The necessary and sustainable safety activities and resources are available to implement the safety plan for as long as necessary.**

11

DHS

Conditions for Return

- Impending danger threats DO NOT have to be reduced or eradicated in order for children to be reunified with their families.
- Caregivers do not necessarily have to change in order for children to be reunified with their families.
- What is necessary for children to be reunified with their family is the re-establishment of well-defined circumstances within a child's home that mitigate against threats to child safety.
- Conditions for return are based on what it takes to establish or re-establish an in-home safety plan.

12

DHS

Meeting Expected Outcomes

The behaviors, conditions, or circumstances necessary to keep a child safe at home (conditions for return) should not be confused with services or activities that will lead to sustained change of parental protective capacity (the expected outcomes).

13

Strengthening, Preserving and Reunifying Families ORS 418.575-418.598

- County partners encouraged to form collaborations.
 - DHS lead agency.
 - Approach – gap analysis with county partners to identify needs.
 - Identify providers and execute contracts for the services.
- Provide an array of services – depending on resources and availability.
 - Services must be culturally competent and include evidence-informed or evidence-based practices.
- Client-focused functional outcome measures may be used as a basis for funding programs and entering into or renewing contracts with programs.
- DHS shall seek federal approval for a renewal of our existing Title IV-E waiver, or a new waiver to apply federal savings in the future to the service array.

14

Themes in the Service Array

- Navigators:** Specialists to help navigate social service agencies. Multnomah, Lane, Clackamas, Tillamook, Coos, Klamath, Lake, and Douglas
- Parenting:** Father, Culturally Specific, and Intensive parenting classes. Multnomah, Lane
- Parent Mentoring:** Specialists to reinforce parenting behaviors, supportive services. Tillamook, Clackamas, Umatilla, Josephine, Jackson, Multnomah, Lane, Klamath, Deschutes, Coos, and Washington
- Relief Nursery:** Daycare, parenting, support services. Umatilla, Jackson, Coos, Malheur, Clackamas, and Deschutes
- Alcohol and Drug Treatment:** Inpatient/Outpatient services that focus on multi-dimensional issues such as parenting, DV services, and a relief nursery. Umatilla, Clackamas, Jackson, Tillamook, Lane, Deschutes, and Yamhill
- Housing:** Short-term & Emergency Housing services. Umatilla, Josephine, Jackson, Multnomah, Malheur, Clackamas, Tillamook, Lane, Columbia, Yamhill, Deschutes, Washington, Benton, and Douglas
- Front End Interventions:** Specialists (Alcohol and Drug, Mental Health, Domestic Violence, and human service generalists) responding with CPS workers. Clackamas, Umatilla, Josephine, Jackson, Malheur, Linn, Tillamook, Columbia, and Lane.
- Life Skills Coaches / Home Visitors:** Provides similar services as Navigators. Umatilla, Josephine, Multnomah, Coos, Tillamook, and Lincoln
- Reconnecting Families:** Specialists used to engage families and conduct relative searches for additional familial resources/placements. Josephine, Jackson, Lane, Coos, Washington, and Douglas
- Trauma Services and therapeutic services:** Intensive services to trauma affected families and children. Multnomah, Columbia, Clackamas, Jackson, Tillamook, and Lane
- Family Visitation:** Josephine, Jackson, Umatilla, Tillamook, Deschutes, Lincoln, and Douglas

Changing Our Practice Towards a Differential Response

- Circumstances and needs of families differ and so should system's response.
- Oregon found that the majority of Child Welfare cases involve neglect and threat of harm neglect.
- Children enter foster care at higher rates and stay longer due to neglect, indicating our interventions are not as effective as needed.
- Majority of reports received today do not need adversarial approach or court-ordered interventions.
- Child protection intervention is governmental intrusion into private family life; level/type of intrusion should closely match presenting concern.

17

Snapshot of Oregon 2012 Child Abuse and Neglect

- 69,096 Reports of Child Abuse/Neglect
- 30,085 Referred for CPS Assessment
- 6,332 (20.5%) Founded
- 26% Removed from Home
- 74% Remain Home (10.7% with in-home safety plan; 63% safe with no further child welfare intervention)
- 63% Involved Neglect/Threat of Harm Neglect

18

Differential Response

- Addition of alternative child welfare interventions that focus less on investigative fact finding and more on assessing and insuring child safety by helping the family identify their needs to keep their children safe.
- Evolved out of the growing understanding that not all families need an investigative intervention to address child safety concerns. Earlier interventions that connect families with preventive, community based services can prevent further contact with the Child Welfare system. It will also increase the number of children who are able to be safely served at home.

19

Why Differential Response

Oregonians believe every child deserves to grow up at home in a safe and nurturing family. Through engaging and collaborative relationships with families and communities, we achieve the best possible outcomes for children and families. With customized services focused on child safety and family stability, the Child Welfare Program provides families the opportunity to address their challenges and the chance for our communities most at risk children to be safe and successful.

20

Differential Response Vision Statement

As a result of Oregon's implementation of DR, the following results will occur:

- Children will be kept safely at home and in their communities; using the Oregon Safety Model and its core concepts and tools to guide decisions making.
- The community and Oregon DHS will work in partnership with a shared responsibility for keeping children safely at home and in their communities.
- Families will partner with Oregon DHS to realize their full potential and develop solutions for their challenges.
- Fewer children will re-enter the child welfare system through improved preventative and reunification services for families.
- Disproportionality will be reduced among children of color.
- Private agencies and community organizations will experience stronger partnerships with Oregon DHS on behalf of children and families.

21

Similarities of Alternative and Traditional Responses

- Focus on safety and well-being of the child.
- Promotion of permanency within the family.
- Recognition of the authority of child protective services to make decisions about removal, out of home placement, and court involvement, when necessary.
- Acknowledgement that other community services may be more appropriate than CPS intervention in some cases.
- Assessment of child safety and a comprehensive assessment conducted by the department.
- Assessment of family strengths and needs conducted by service provider when family identified with moderate to high needs.
- Families with safe children have choice whether to accept or decline services.

22

Differences Between Alternative and Traditional Responses

Alternative Track	Traditional Track
Comprehensive Safety Assessment on allegations of neglect and no severe harm	Comprehensive Safety Assessment on allegations of Physical Abuse, Sexual Abuse and severe harm
Typically 5 day response	Typically 24 hour response
Scheduled joint first contact with community partner offered	No scheduled joint first contact with community partner offered
Family driven	Agency driven
Family interviews used	Individual interviews
No disposition/finding used	Disposition/finding required
No entry in Central Registry	Central Registry entry as indicated

23

Successful Implementation

Four critical components:

- Statewide implementation of Strengthening, Preserving and Reunifying Families
- Oregon Safety Model fidelity work
- Approval by the Legislature for 110 positions for Child Welfare field staff and an additional nine ICWA positions
- Differential Response model development

24

Differential Response Update

- Serving families
 - Klamath and Lake Counties – May 27th
 - Lane County – May 29th
- Staged Implementation

25

Addressing Complex Family Needs

The Legislative investment in the Oregon Child Welfare system helps us better address the complex needs and issues that challenge families who are struggling to keep their family safe.

- Implementation of service array
- Increasing the staffing levels to address workload
- Strengthen the Oregon Safety Model
- Implementation of Differential Response

26

Additional Resources

- Child Safety Guide for Judges and Attorneys
http://nrccps.org/documents/2009/pdf/The_Guide.pdf
- Differential Response Website
<http://www.oregon.gov/dhs/children/beyondfc/differential-response/Pages/default.aspx>
- Strengthening, Preserving and Reunifying Families Legislative Information
https://www.oregonlegislature.gov/citizen_engagement/Pages/Publications-Reports.aspx