
[image: image5.png]

(remove and insert logo)
Foster Care Program Overview
Vision: Children will feel loved and supported through their alternative care experience. As appropriate, community children historically accessing shelter care will be cared for by a loving community family. Foster families or host families(remove if you are not pursuing short term host care) will feel supported to be successful by receiving needed supports and training.
Program Summary: We will look for caring families in our community that want to make a difference in the life of a child who is temporarily displaced. The entry point into our program is for the family to become engaged with our agency by (insert method, for example volunteering). Once a family decides that caring for a child in their home is an opportunity they want to pursue, we will start and assist them through the process.
Program Philosophies
[image: image2.png]

providing the human link
Our foster care program will operate on the following principles and philosophies:
The child that has found themselves in a bewildering system has lost their “personal connection” to love. (Insert agency name) desires to do everything in our power to find that child a re-connection to love and care. Our model of care will consider that these children have experienced trauma. Traumatized children need predictability, familiarity, consistency and stability. We will do our best to provide this by giving the child and the family an opportunity to establish a relationship connection and an opportunity to choose one another as temporary family. The power of choice is significant when trauma is involved.
Potential foster care families need an opportunity to understand the types of children that are in the child welfare system. They need a chance to meet some of them and spend some time with them. They need to get to know and understand the foster care process.
We need to know and understand the family that desires to be in our program before we consider placing a child in their home. We will only access families that are a good fit for our program. Through the interview, engagement, and application process we will have the opportunity to assure that each foster family understands and agrees with our model of care and the importance of helping each child have the stability and consistency they need to recover from their traumatic experiences.
Families that participate in our program will be treated as an existing family structure, with appreciation given to the fact that they are willing to open up their homes and families to a child in need. Families have their own set of preferences and they are not a “provider” to us. Families need support (in a variety of ways) to help them achieve success with their foster child as a part of their family. Families need options on their level of involvement in our program, so that their assistance to a child/children fits with their family’s overall structure.
We will act as a buffer to “system frustrations”. We will both advocate for the child and the family. We will be available around the clock to the family.
Families will have access to support services. They will have the opportunity to participate in a group support system. We will hear them when they tell us what they need. We will link them to respite, training, advocacy, resources and support.
Program Design
This unique and ground breaking program was initially started by Youth & Family Services (YFS), in El Reno with pilot project private funding in 2009. YFS set out to try and impact the following issues they were seeing in the community: turnover in foster care families, unsuccessful foster care placements, and training and support needs for foster care families. YFS received a contract through OKDHS in the Spring of 2010, since that time their project has expanded through a series of twists and turns into a comprehensive service model.
We believe that through reducing the number of placements a child experiences their chances at a positive, successful future are multiplied. With success for the child and family in mind, we will look for families in our community that want to make a difference in the life of a child who is temporarily displaced.
Recruitment Process
Interested foster families will meet with the (insert title of staff) to discuss their interest in fostering and to learn about our program and agency. (insert statement on other engagement process, for example volunteering). Once a family decides that caring for a child in their home is an opportunity they want to pursue, we will assist them as they move through the foster care application process. This process will include a thorough home study, background checks and program orientation.
Recruitment Plan
(insert name of your agency) will recruit potential foster care families through its ongoing involvement in community activities. (insert list of community linkages you will recruit, for example names of Churches, local coalition, etc.) Staff will also give community presentations, use public relations materials, set up information booths at community events, and do targeted recruitment to interested groups. Referrals of potential parents can be made by school personnel, parents, law enforcement, social service agencies, and state agencies.
Children who will be placed are children that come by referral from the Oklahoma Association of Youth Services (OAYS). We will recruit families that reflect the racial and ethnic diversity of the children in care who need placement. We will recruit families that display the capacity and experience to work with children who have been abused and neglected, including developmental delay, behavioral challenges, educational delays, and medical issues. We will recruit families to foster all ages of children as well.
Recruitment Area
Our program focuses on the recruitment of families from (insert foster care catchment area).
Training
The next step includes completion of required trainings, we will need to send staff to receive the required trainings so that then we in turn can train the families. Continued trainings to certified families will be provided monthly, in the evening, and addressing a variety of topics including attachment problems, developmental disorders and delays, social media and confidentiality, cultural diversity, school system/IEP issues, substance abuse, suicide prevention, First Aid and CPR. At these meetings, childcare and meals/snacks are provided (remove if needed).
Foster Care Approval Process
Once families have decided they are prepared to complete the entire process to become certified as foster care parents, we will complete any remainder items needed for their certification. Many of the items will already be completed along the way. This will include all home assessment items, all DHS required background checking and references. This entire process from initial inquiry to certification may take from 2 to 6 months. Not all inquiries will result in certification. This takes this amount of time due to the multiple steps in the process (agency engagement, attendance at support meetings, providing respite care within our network, training, etc.) Research shows that some traditional foster care families quit because they didn’t really realize what we were getting into (types of children, stress on the family, system frustrations, etc.). This is a very important piece to us, that by the time the family starts to foster, that they are acclimated and ready for the responsibility.
Case Management
Case Management will be a critical piece of our program. This includes interfacing with the OKDHS workers, court system, district attorneys, counselors, therapists, CASA workers, birth family, physicians, schools and day cares. Thorough paperwork documentation is maintained in agency files, as well as using Extended Reach (online case management system). Audits are conducted by OKDHS licensing division to maintain a Child Placement License with the State of Oklahoma. Contract audits overseeing the program requirements and standards are also conducted. OAYS will provide additional monitoring as our contractor.
Support Services
Our comprehensive model allows foster families to provide traditional foster care, respite care or emergency shelter host home care (remove if you are not interested in the pursuit of short term emergency care). This variety of services gives the foster parents the option of adjusting the services they wish to provide based on their availability and the current need.
At the time a home is identified for a child, the family is given the child’s social and family history to assist them with making their decision. After placement our foster care staff act as a liaison to DHS for the family.
Other Supports
Staff will also coordinate fun family activities for the families so they have the opportunity to enhance their networking. Other supports we hope to provide at some point in the future include: diapers, wipes, car seats, baby beds, home repair, safety equipment, and other items needed to get their home ready for the home assessment.
Program Outcomes
The goal for the major outcomes of this project are stabilized placements, community involvement and satisfied foster care families.
The model El Reno program we are using reports the following outcomes:
Foster care placements have been stabilized. The community has become involved. Families are coming to YFS to become foster care families because of their community-based relationships. Their foster care families are including their program into their larger community circle of faith-based organizations. YFS foster care families are reporting satisfaction with their foster care experience. They are reporting a positive response to the support services. They have been willing to do emergency volunteer shelter care. They are providing respite care for each other. With YFS help, they are starting their own support system.
YFS has been able to accept children into their shelter system that they would have had to turn away by using “emergency host homes”. YFS is able to help transition children in their shelter into loving community homes and continue their involvement in their care. YFS now reports over 100 placements and has assisted 17 children to adoption.
Program Participant Detail
Here are a few examples of placement details of children in served in the El Reno program:
Three (Hispanic) siblings, ages 1,2,& 6, placed in foster care beds for approximately 3 months, successful transition to kinship adoptive home. Family continues to be remain in contact with children and kinship family, and have provided a lot of support to the kinship family.
Siblings (Native American/Hispanic) ages, 1 & 2, in YFS foster care placement for 9 months before successful reunification with biological family. Family continues to remain in contact with children and bio family.
One medically fragile premature infant placed in shelter host home for 1 night, successful transition to external medical foster care.
Three (Caucasian) siblings, ages 3, 6, 9 entered shelter home placement for 7 days and successfully transitioned into kinship placement with additional sibling.
One child (Caucasian), entered as shelter host home and transferred as foster placement was successfully transitioned into biological home after 3 months.
Siblings (Caucasian), ages 6 & 9 successfully transitioned into kinship placement after 6 months.
Siblings (Caucasian), ages, 3 & 5, one with significant behavioral issues, currently in same family placement for past 26 months. Placement continues to be stable, case currently in jury trial for termination. Family willing to adopt.
Siblings, ages 2 & 3, successfully reunified with bio parents after 15 months in our program.
Siblings (Hispanic) ages 4, 8, 12, were initially in care for 3 months before kinship placement. When kinship placement failed, they returned to YFS foster home and were adopted in June 2012 after 10 more months as foster.
One child with sexual behavior issues (African American), age 7, currently in placement for past 27 months. Parental rights relinquished, this foster family plans to adopt before end of the year.
One child age 2 months at placement, now 20 months transitioned from shelter home to foster home placement. He was adopted by this family in August 2012 after 18 months in that placement.
One child at 17 months, transitioned from Bethany Childrens Center after being there from birth. She has been in a YFS foster home for the past 5 months.
African American child, age 3, transitioned from Bethany Childrens Center into foster/adoptive home after being in hospital setting his entire life. He has been stable in YFS home for 2 months and the family plans to adopt.
One child, age 20 months, entered as shelter host home and transitioned to foster care placement. Has been stable in home for past 16 months.
Siblings ages 2 & 3 transitioned to adoptive placement with YFS family alternative caregivers after being in YFS foster care for 11 months.
African American child, age 3, transitioned from YFS shelter to YFS foster home. He has been stable for past 4 months. Parental Rights terminated. YFS family pursuing adoption.
Youth, aged 16 in YFS shelter, after being in other foster care and shelter care, returned to our program as a pregnant teen, and was first placed as shelter host home, then transitioned to foster care when we had an opening in our existing contract with one of our families. She has since given birth and the YFS foster care home is continuing to care for her and her son. She has been stable now for 10 months.
Reflections from YFS Foster Parents
“We have had an amazing experience with YFS. We were very unsure and nervous coming in. Melissa answered all our questions and made us so comfortable. The process becoming a foster parent went so smooth. Melissa always called us back and was there to support us. Everyone at YFS has been helpful and kind to use. We recommend YFS to everyone that we meet wanting to become foster parents”.
– foster parents since February 2010
“YFS is a great in between for our family and your staff. We have experienced many benefits of partnering with YFS during our journey of fostering children. A major benefit is to be able to contact our liaison on a moments notice when needed. Having YFS looking into the children’s history before placement is a major plus to make sure the child is a good fit for our home. We appreciate the training and assistance we receive from YFS”
– foster parent since August 2010
“We absolutely love YFS. The family advocate is wonderful. We are so appreciate of the support we receive. We love the resources and people who are “on our side”.
 – foster parent since January 2010
“My husband and I have been working with Melissa at YFS and have had a wonderful experience. The programs’ “step-up” from volunteering to respite care to foster care is helping us feel more prepared and equipped to be foster parents. I feel she has the best interest of the children she works with as well as our family and our children as her top priority. We are thrilled to be part of this program!”
 –volunteer in process of becoming a YFS foster parent.
“YFS does an amazing job at bridging between the foster family and DHS. I would like to see more flexibility in the placements YFS is able to place, meaning children that do not go directly through the shelter. I appreciate the close contact YFS has with our children”
 -foster parent since August 2010
“Youth & Family Services has monthly meetings that are informative with helpful discussions. They walk you through the process to make it much easier. I would love for the program to grow with shelter homes and more families involved. Also, that way more younger children can be included in the shelter (via shelter homes)”.
– volunteer in process of becoming a YFS foster parent.
7

[image: image1.png]/A Yourh &
@ Family

Services i

[image: image3.png]

[image: image4.png]

