Engaging Families: Values and Beliefs Scale (PIP 1A.5.1)
Kentucky Department for Community Based Services
Statewide Descriptive Results: First Report
June 10, 2010

Executive Summary

	The Federal Child and Family Services Review (CFSR) of June 2008 identified areas in need of improvement for the Kentucky Department of Community Based Services (DCBS). In response to the CFSR, Kentucky developed a Program Improvement Plan (PIP) that was finalized and approved with a begin date of March 1, 2010. The PIP Theme One goal was to enhance family involvement with DCBS by reinforcing the agency philosophy. Because the values of DCBS staff are considered a prime driver of how families are engaged, the PIP included a one-time survey of staff on their values and beliefs; the results will be used to craft messaging, training, SOP, and/or other changes needed to achieve the goal.
	The survey was designed based on a literature review and suggestions for item content from all DCBS CFSP/PIP workgroups and regional staff. The survey link was disseminated via email to all staff on April 20, 2010 and closed on May 11, 2010; 989 responded for a 51.5% response rate. A factor analysis uncovered six domains within the scale with adequate to good reliability coefficients in each domain. The results of the survey are reported as simple frequencies to begin the process of using the results; results are organized by the six domains with the most prevalent responses displayed here.

Beliefs and Values on Family and Youth Capacity
· 85.5% disagreed/ strongly disagreed “The families that I serve are basically all the same”
· 84.6% disagreed/ strongly disagreed “Working with community partners takes more time and effort than it is worth”
· 78.3% disagreed/ strongly disagreed “Parents who abuse substances will work harder on their case plan if we remove their children”
· 78.1% disagreed/strongly disagreed “Fathers often make the family situation worse”
· 70.9% disagreed/ strongly disagreed “Teens in foster care do not want to be adopted”
· 69.3% disagreed/ strongly disagreed “Most children/ youth are too young to really know what they need”
· 68.1% disagreed/ strongly disagreed “Because the family cannot see things clearly, it is best that DCBS staff determine the case plan tasks”
· 63.9% responded that most parents/ families finish their work with DCBS with more strengths than barriers
· 67.7% disagreed/ strongly disagreed “Parents in prison do not deserve visits with their children”*
· 56.3% responded that relatives of CPS families are part of the solution rather than part of the problem
· 55.9% agreed/ strongly agreed “Unless a family admits their errors or troubles, they are not ready for change”
· 54.1% disagreed/ strongly disagreed “ “The apple does not fall far from the tree is true about” is true about relatives of most DCBS families”
· 50.2% responded most parents/ families served by DCBS come with more barriers than strengths.
· 45.0% of respondents indicated parents that abuse or neglect children want to change more than they resist change*
· 39.7% agreed/ strongly agreed “Families are doing the best they can at the moment”*
· 37.6% disagreed/ strongly disagreed “ Finding adoptive homes for teens is nearly impossible”

Beliefs and Values on Empowering Others
· 97.9% of respondents agreed/ strongly agreed “Seeing families and children improve or make progress is satisfying”
· 91.1% of respondents agreed/ strongly agreed “If we terminate the parent’s rights, then we need to find permanent connection for the child”
· 86.6% agreed/ strongly agreed “DCBS workers should monitor and guide services for children placed with PCC agencies (foster homes and residential settings)”
· 84.6% disagreed/ strongly disagreed “The families that I serve are basically all the same”*
· 79.5% of respondents agreed/ strongly agreed “When children enter OOHC, it is vital to consider multiple permanency options”
· 78.5% of staff surveyed agreed/ strongly agreed “I think that peer support groups might be helpful to CPS families”*
· 75.1% of staff surveyed agreed/strongly agreed “Families fail when they are confused by their case plan”
· 72.8% disagreed/ strongly disagreed “Most adolescents are capable of making a transition to adult life without DCBS assistance”*
· 66.7% agreed/strongly agreed “Families fail when they have to wait too long to get the services they need”*
· 62% indicated that relatives of CPS families need preparation rather than being fully prepared
· 55.7% of respondents indicated that progress for youth with status behaviors is achieved through family treatment as opposed to youth treatment

Causal Beliefs
· 58.5% of respondents disagreed/ strongly disagreed “Engaging families in decisions or case planning takes more time than P & P workers have”*
· 52.6% of respondents agreed/ strongly agreed “The families/ parents of children in out-of-home care (OOHC) are the primary clients”
· 42.7 % disagreed/ strongly disagreed “Workers make decisions about families based on what they think the courts want or will do”
· 42.7% of respondents agreed/ strongly agreed “If it weren’t for my luck and circumstances, I could be a client of DCBS”
· 43.5% agreed/strongly agreed “Families fail when they have too many providers”
· 41.5 % of staff surveyed agreed/strongly agreed “Workers prioritize children and families in out-of-home care cases over in-home care cases”

Beliefs and values on Out-of-Home Care
· 52.5% agreed/ strongly agreed “I believe that DCBS foster parents are teachers and models for birth parents”*
· 48.6% of DCBS staff surveyed were neutral/ not sure that “Children are safer in foster care than with parents”*
· 46.8% disagreed/strongly disagreed “Relative/ Kinship Care placements require less time than DCBS foster care placements”*
· 45.3% agreed/ strongly agreed “I believe that Private (PCC) foster parents are teachers and models for birth parents”

Professional Work Values
· 88.0% agreed/ strongly agreed “Families want DCBS to be direct and honest with them”
· 74.1% indicated their job in DCBS is to more to provide leadership rather than follow others.
· 74.0% agreed/strongly agreed “My supervisor reinforces values that help me work with families”
· 68.6% indicated CPS workers were more facilitators rather than experts
· 67.8% agreed/strongly agreed “My work in DCBS is personally rewarding”
· 59.7% of indicated their job was to engage the family rather than ensure family compliance
· 51.7% of staff surveyed responded that their job was to coordinate services rather than provide services

Conditions for Removing Children
· Survey respondents were asked to respond to 7 different scenarios as to how likely removal would be under each
· The options given were; Almost Always Remove, Often Remove, Maybe Remove, and Almost Never Remove
· Average scores were calculated from the survey responses to gauge staffs’ beliefs around conditions for removing children
These rankings are based on average scores calculated from survey responses

	More Likely
	

	
	A sexual offender lives in the home*

	
	Newborn tests positive for illegal drug-substances*

	
	Both parents test positive for illegal drug-substances*

	
	Woman fails to file an EPO or allows perpetrator in the home after a DVO is ordered

	
	

	
	Child is witness to domestic violence

	
	Following reunification, any new allegation or instance of non-compliance

	
	Unstable housing, parents are living in a shelter or “here, there, or anywhere

	Less likely
	

Questions marked with an asterisk () indicate that a statistically significant difference was found in responses between the regions. (p <=.05). Regional breakouts for these items will be available later for work group discussions.

Written by: 	Ruth Huebner, PhD and Chris Cordell
Date: 		June 10, 2010

I. Background and Research Design

	Family engagement with child welfare professionals is an interpersonal and reciprocal process based on the beliefs, values, attitudes and expectations of both parties. Family engagement is also an outcome or dynamic state where the family and the child welfare professional agree upon a course of action and work together to ensure child safety and strengthen parental capacity. The focus on family engagement is in contrast to the historical public child welfare prescriptive approach where child welfare professionals and the courts are considered the experts in designing services and case plans to address complex family issues. The Federal Child and Family Services Review (CFSR) encourages family engagement (Kemp, Marcenko, Hoagwood & Vesneski, 2009) and measures this directly on Item 18 (Child and Family Involvement in Case Planning) and indirectly on a number of items such as worker visits with parents (Item 20), services to the family to prevent removal (Item 3), and summary scores under Well-Being 1 (Families have enhanced capacity to care for their children’s needs). To date, no state has achieved conformity with Item 18, suggesting that the paradigm shift needed for engaging families is difficult for all and rooted in the values and beliefs surrounding child welfare work rather than a lack of skill or desire.

In Kentucky, The Federal Child and Family Services Review (CFSR) of June 2008 identified areas of need of improvement including all items under well-being one (Items 17-20). Well-being one was judged to be the area most in need of improvement. In response, Kentucky developed a Program Improvement Plan (PIP) that was finalized and approved with a begin date of March 1, 2010. Theme 1 of the PIP focuses on enhancing family involvement and capacity to provide for their children’s needs. In developing the PIP, we identified the beliefs and values of DCBS (Department for Community Based Services) as a potential barrier to engaging families. For example, workers may believe that families have little personal strength and thus fail to ask for their ideas or reinforce their strengths. Extensive research demonstrates that family-centered intervention is more effective than engaging the child or parents alone (e.g., Kumper & Alvarado, 2002) or focusing just on the presenting problem; a family-centered approach produces more lasting results (Ripple & Zigler, 2002). Consequently, strategy 1A.5 is to reinforce agency philosophy to focus on strengths to guide engagement, service provision and on-going work with families.

To begin the efforts to enhance family involvement, the PIP included a one-time measurement of staff beliefs and values. In response to this need, the Family Engagement: Values and Beliefs Scale (Huebner, Webb & Durbin, 2010) was developed. The scale was developed in part based on a literature review and a similar beliefs scale administered to staff in 2002 where stronger beliefs in client capacity for change and valuing of empowerment was associated with higher employee satisfaction (Huebner, 2002). Previous research suggests that staff beliefs about clients is associated with different outcomes with more positive beliefs in capacity to change associated with better employment, empowerment, and quality of life outcomes among the clients they served (Casper, Oursler, Schmidt, & Gill, 2002). Similarly, the longer that Comprehensive Family Services (an initiative reinforcing family-centered values) was in place, the higher overall client satisfaction and sense of family safety and security because of their work with the agency (Huebner, Jones, Miller, Custer & Critchfield, 2006). Based on this research, a base group of items was developed to measure beliefs about overall client capacity for change. Altman’s (2008) recent qualitative study on differences in perception between clients and workers in child welfare was used to develop specific items about the reasons for family struggles and the need for honesty, a sense of urgency, and vigilance on the case. Items that reflected the intent of the CFSR were also incorporated into the initial draft of the scale.

I.A. Scale and Research Design

The initial draft of items was developed and refined through a series of work groups, meetings and focus groups within DCBS Protection and Permanency. Deputy Commissioner James and DCBS leadership reviewed an earlier draft of the survey and supported the intent and proposed process for surveying staff. The survey was reviewed by the development team over several drafts, reviewed by all Service Region Administrators (SRA) and CQI specialists, and pilot tested by 9 CPS specialists. Input from these reviewers was used to refine the survey questions.

The items were written and then scaled using semantic differential scales, 5-point rating scales, and 4-point forced choice questions. In the final section, staff picked five words to portray how families are engaged. This final question was designed to tap into the explanatory analysis that is often used to uncover beliefs (Seligman, 1990) but an open-ended question was deemed too hard to score, so 20 words were chosen by the authors. Respondents were asked to select 5 words that best described ways to engage families. In the final stage of development each question was reviewed carefully to eliminate wording or items that asked about practices specified in SOP or with an obvious response that would be considered politically correct. The intent of the scale was to:
1. Obtain information from staff on their values and beliefs not specific understanding of policy or practices.
2. Based on this information, to develop training, policy recommendations and other supports to help align DCBS staff values and beliefs to enhance their capacity to engage youth and families in case planning and case processes. This is the second phase of the project (1A.5.4 – 1A.5.6)
The final scale included sections as follows: demographic section (6 items), Attitudes and beliefs using semantic differential scaling (10 items), general attitudes (29 items) and attitudes about adolescents measured on a 5-point rating scale (4 items), conditions for warranting child removal measured on a 4-point forced choice scale (7 items), and an effective traits section requiring choosing 5 of 20 words to depict how to best engage families. See Appendix A for the full scale.

This study was approved through the state IRB and administered using the state’s GenLog system. This is a secure internet system housed on CHFS (Cabinet for Health and Family Services) servers for web-based survey design and email distribution. The link to the website was sent electronically to all staff in each Service Region and to Central office staff. Responses to the scale were completely anonymous without any identifying information. Participation in this study was voluntary. However, Service Region Administrators (SRA) and CQI specialists encouraged staff to participate in the study, but had no information on who participated and who declined. The Scale was opened for responses on Tuesday April 20, 2010 and closed on Tuesday May 11, 2010. Out of the approximately 1921 DCBS staff who were sent the link to the survey, 989 (51.5 %) responded.

I.B. Psychometric Analysis

Because the scale was designed to help staff think independently on each item, the items were not organized into pre-determined domains and were scaled in both directions. Consequently, the data from all scaled items (excludes demographics and word selection) responses were first analyzed using factor analysis. Factor analysis is used to reveal the underlying constructs or domains within a scale. All 50 items with a scaled response (semantic differential scales with a seven-point scale, five-point rating scales and four-point scales) were entered into the factor analysis (using SPSS Version 17). The diagnostic tests (Bartlett’s test of sphericity and Kaiser-Meyer-Oklin measures of sampling adequacy) all indicated that the data met the criteria for a factor analysis. Based on points of scree and the interpretation of the factors, a six-factor solution was the best fit with the data and explained 33% of the variance. The data were analyzed using principal component analysis with varimax rotation and the six factors or domains were labeled as beliefs and values on:
· Family/Youth Capacity
· Empowering Others
· Causal Beliefs
· Out of Home Care
· Conditions for Removing Children
· Professional Work Values
The Cronbach’s alpha test of internal consistency was between .76 and .88 for all domains emerging from the factor analysis showing adequate to very good reliability. The results of this survey are organized by these six domains.

II. Respondents

The 989 DCBS staff who responded to the survey held the following positions; 367 DCBS staff endorsed two or more positions as follows:
	Position
	# Respondents
	% of Respondents

	CPS worker
	453
	46.1

	Ongoing worker
	254
	25.9

	Investigative worker
	201
	20.5

	APS worker
	105
	10.7

	Generic worker
	103
	10.5

	Support staff
	80
	8.1

	Specialist (CPS, SNAP, etc.)
	72
	7.3

	R and C worker
	71
	7.2

	Administrator
	37
	3.8

	Support services aide
	37
	3.8

	Central Office Worker
	30
	3.1

	Centralized intake
	28
	2.9

II.A. Number of Respondents from Each Service Region

II.B. Respondents Experience with DCBS

19.4 percent of respondents were a PCWCP graduate, and 55.5 % had an MSW. Over half (54.7%) had 7 or more years of experience.

III. Results

III.A. Beliefs and Values on Family/Youth Capacity (16 Items)

Most parents/ families served by DCBS come with – barriers to strengths (n = 984)
· 34.6% of DCBS staff reported a neutral response indicating that staff responded most parents/ families served by DCBS come with both strengths and barriers.
· 15.2% responded most parents/ families come with strengths
· 50.2% responded most parents/ families served by DCBS come with barriers.

Most parents/ families served by DCBS finish with – strengths to barriers (n = 984)
· 25.8% responded that most parents/ families served by DCBS finish with an equal amount of strengths and barriers
· 63.9% responded that most parents/ families finish with more strengths than barriers
· 3.4% responded parents/ families leave with more barriers than strengths

Relatives of CPS families are - Part of the solution to Part of the problem (n = 982)
· 34.2% indicated that relatives of CPS families are both part of the solution and part of the problem
· 56.3% responded relatives of CPS families are part of the solution
· 9.5% responded relatives of CPS families are part of the problem

“The apple does not fall far from the tree is true about” is true about relatives of most DCBS families (n = 983)
· 26.4% of DCBS staff surveyed were neutral/ not sure
· 54.1% disagreed/ strongly disagreed
· 19.4% agreed/ strongly agreed

“Because the family cannot see things clearly, it is best that DCBS staff determine the case plan tasks” (n = 977)
· 18.0 % of responses were neutral/ not sure
· 68.1% disagreed/ strongly disagreed
· 13.9% agreed/ strongly agreed

“Most children/ youth are too young to really know what they need” (n = 977)
· 26.4% of DCBS staff surveyed were neutral/ not sure
· 69.3% disagreed/ strongly disagreed
· 15.3% agreed/ strongly agreed

“Unless a family admits their errors or troubles, they are not ready for change” (n = 981)
· 19.4% of DCBS staff surveyed were neutral/ not sure
· 24.8% disagreed/ strongly disagreed
· 55.9% agreed/ strongly agreed

“Parents who abuse substances will work harder on their case plan if we remove their children” (n = 972)
· 25.9% of DCBS staff surveyed were neutral/ not sure
· 78.3% disagreed/ strongly disagreed
· 10.9% agreed/ strongly agreed

 Parents in prison do not deserve visits with their children” (n = 981)*
· 22.9% of DCBS staff surveyed were neutral/ not sure
· 67.7% disagreed/ strongly disagreed
· 9.4% agreed/ strongly agreed

“Finding adoptive homes for teens is nearly impossible” (n = 983)
· 26.% of DCBS staff surveyed were neutral/ not sure
· 36.3% agreed/ strongly agreed
· 37.6% disagreed/ strongly disagreed

“Teens in foster care do not want to be adopted” (n = 982)
· 21.1% of DCBS staff surveyed were neutral/ not sure
· 8% agreed/ strongly agreed
· 70.9% disagreed/ strongly disagreed

“Families are doing the best that they can at that moment” (n = 976)*
· 36.9% of DCBS staff surveyed were neutral/ not sure
· 39.7% agreed/ strongly agreed
· 23.5% disagreed/ strongly disagreed

“The families that I serve are basically all the same” (n = 980)
· 6.7% of DCBS staff surveyed were neutral/ not sure
· 85.5% disagreed/ strongly disagreed
· 7.7% agreed/ strongly agreed

“Fathers often make the family situation worse” (n = 983)
· 18.7% of responses were neutral/ not sure
· 3.1% agreed/ strongly agreed
· 78.1% disagreed/ strongly disagreed

Parents who neglect or abuse children – want to change to resist change (n = 985)*
· 25.8% of responses were neutral/ not sure
· 45.0% of responses fell towards want to change side of the scale
· 26.7% of responses fell on the resist change side of the scale

Working with community partners takes more time and effort than it is worth (n = 979)
· 11.0% of responses were neutral/ not sure
· 4.4% agreed/ strongly agreed
· 84.6% disagreed/ strongly disagreed

Summary of Beliefs and Values on Family/ Youth Capacity
· 85.5% disagreed “The families that I serve are basically all the same”
· 84.6% disagreed/ strongly disagreed “Working with community partners takes more time and effort than it is worth”
· 78.3% disagreed/ strongly disagreed “Parents who abuse substances will work harder on their case plan if we remove their children”
· 78.1% disagreed “Fathers often make the family situation worse”
· 70.9% disagreed/ strongly disagreed “Teens in foster care do not want to be adopted”
· 69.3% disagreed “Most children/ youth are too young to really know what they need”
· 68.1% disagreed with “Because the family cannot see things clearly, it is best that DCBS staff determine the case plan tasks”
· 63.9% responded that most parents/ families finish their work with DCBS with more strengths than barriers
· 67.7% disagreed “Parents in prison do not deserve visits with their children”
· 56.3% responded that relatives of CPS families are part of the solution rather than part of the problem
· 55.9% agreed/ strongly agreed “Unless a family admits their errors or troubles, they are not ready for change”
· 54.1% disagreed/ strongly disagreed ““The apple does not fall far from the tree is true about” is true about relatives of most DCBS families”
· 50.2% responded most parents/ families served by DCBS come with barriers rather than strengths.
· 45.0% of respondents indicated parents that abuse or neglect children want to change more than they resist change
· 39.7% agreed/ strongly agreed “Families are doing the best they can at the moment”
· 37.6% disagreed/ strongly disagreed “ Finding adoptive homes for teens is nearly impossible”

III.B Beliefs and Values on Empowering Others (10 Items)

 “Families fail when they have to wait too long to get the services they need” (n=978)*
· 19.0% of DCBS staff surveyed were neutral/ not sure
· 66.7% agreed/ strongly agreed
· 14.3% disagreed/ strongly disagreed

“Families fail when they are confused by their case plan” (n = 981)
· 14.9% of DCBS staff surveyed were neutral/ not sure
· 75.1% agreed/ strongly agreed
· 10.0% disagreed/ strongly disagreed

“Seeing families and children improve or make progress is satisfying” (n = 983)
· 1.5% of DCBS staff surveyed were neutral/ not sure
· 97.9% agreed/ strongly agreed
· .6% of disagreed/ strongly disagreed

Relatives of CPS families are - Well prepared to Need preparation (n = 970)
· 29.8% of DCBS staff surveyed said relatives of CPS families somewhere in between being well prepared and needing preparation
· 8.2% indicated that relatives of CPS families are well prepared
· 62% indicated that relatives of CPS families need preparation

“I think that peer support groups might be helpful to CPS families” (n = 972)*
· 16.6% of DCBS staff surveyed were neutral/ not sure
· 78.5% agreed/ strongly agreed
· 4.9% disagreed/ strongly disagreed

“When children enter OOHC, it is vital to consider multiple permanency options” (n=975)
· 13.8% of DCBS staff surveyed were neutral/ not sure
· 79.5% agreed/ strongly agreed
· 6.7% disagreed/ strongly disagreed

“If we terminate the parent’s rights, then we need to find permanent connection for the child” (n =978)
· 6.7% of DCBS staff surveyed were neutral/ not sure
· 91.1% agreed/ strongly agreed
· 2.1% disagreed/ strongly disagreed

“DCBS workers should monitor and guide services for children placed with PCC agencies (foster homes and residential settings)” (n = 985)
· 8.8% of DCBS staff surveyed were neutral/ not sure
· 86.6% agreed/ strongly agreed
· 4.4% disagreed/ strongly agreed

“Most adolescents are capable of making a transition to adult life without DCBS assistance” (n= 982)*
· 16.5% of DCBS staff surveyed were neutral/ not sure
· 10.7% agreed/ strongly agreed
· 72.8% disagreed/ strongly disagreed

Progress for youth with status behaviors is achieved with - Youth treatment to family treatment (n = 976)
· 35.0% of DCBS staff surveyed were neutral
· 55.7% of responses fell on the family treatment services side of the scale
· 9.2% of responses fell on the youth treatment side of the scale

Summary of Beliefs and Values on Empowering Others
· 97.9% of respondents agreed that “Seeing families and children improve or make progress is satisfying”
· 91.1% of respondents agreed that “If we terminate the parent’s rights, then we need to find permanent connection for the child”
· 86.6% agreed that “DCBS workers should monitor and guide services for children placed with PCC agencies (foster homes and residential settings)”
· 84.6% disagreed with the statement “The families that I serve are basically all the same”
· 79.5% of respondents agree that “When children enter OOHC, it is vital to consider multiple permanency options”
· 78.5% of staff surveyed agreed with the statement “I think that peer support groups might be helpful to CPS families”
· 75.1% of staff surveyed indicated “Families fail when they are confused by their case plan”
· 72.8% disagreed with the statement “Most adolescents are capable of making a transition to adult life without DCBS assistance”
· 66.7% indicated that “Families fail when they have to wait too long to get the services they need”
· 62% indicated that relatives of CPS families need preparation rather than come prepared
· 55.7% of respondent indicated that changes to status behavior are related more to family treatment rather than youth treatment

III.C. Causal Beliefs (6 Items)

 “Workers make decisions about families based on what they think the courts want or will do” (n = 979)
· 24.3% of DCBS staff surveyed were neutral/ not sure
· 33% agreed/ strongly agreed
· 42.7% disagreed/ strongly disagreed

“Families fail when they have too many providers” (n = 982)
· 30.2% of DCBS staff surveyed were neutral/ not sure
· 26.3% agreed/ strongly agreed
· 43.5% disagreed/ strongly disagreed

“Workers prioritize children and families in out-of-home care cases over in-home care cases” (n = 986)
· 29.1% of DCBS staff surveyed were neutral/ not sure
· 41.5% agreed/ strongly agreed
· 29.4% disagreed/ strongly disagreed

“Engaging families in decisions or case planning takes more time than P & P workers have” (n = 981)*
· 15.1% of DCBS staff surveyed were neutral/ not sure
· 26.4% agreed/ strongly agreed
· 58.5% disagreed/ strongly disagreed

“The families/ parents of children in out-of-home care (OOHC) are the primary clients” (n = 977)
· 25.1% of DCBS staff surveyed were neutral/ not sure
· 22.3% agreed/ strongly agreed
· 52.6% disagreed/ strongly disagreed

 “If it weren’t for my luck and circumstances, I could be a client of DCBS” (n = 980)
· 24.3% of DCBS staff surveyed were neutral/ not sure
· 33.0% agreed/ strongly agreed
· 42.7% disagreed/ strongly disagreed

Summary of Causal Beliefs
· 58.5% of respondents disagreed with the statement “Engaging families in decisions or case planning takes more time than P & P workers have”
· 52.6% of respondents agreed that “The families/ parents of children in out-of-home care (OOHC) are the primary clients”
· 42.7 % disagreed with the statement, “Workers make decisions about families based on what they think the courts want or will do”
· 42.7% of respondents agreed that “If it weren’t for my luck and circumstances, I could be a client of DCBS”
· 43.5% indicated “Families fail when they have too many providers”
· 41.5 % of staff surveyed indicated that “Workers prioritize children and families in out-of-home care cases over in-home care cases”

III.D. Beliefs and values on Out-of-Home Care (5 Questions)

 “I believe that DCBS foster parents are teachers and models for birth parents” (n = 965)*
· 28.9% of DCBS staff surveyed were neutral/ not sure
· 52.5% agreed/ strongly agreed
· 18.5% disagreed/ strongly disagreed

 “I believe that Private (PCC) foster parents are teachers and models for birth parents” (n = 974)
· 33.4% of DCBS staff surveyed were neutral/ not sure
· 45.3% agreed/ strongly agreed
· 21.4% disagreed/ strongly

“Children are safer in foster care than with parents” (n = 985)*
· 48.6% of DCBS staff surveyed were neutral/ not sure
· 14.6% agreed/ strongly agreed
· 36.8% disagreed/ strongly agreed

“Relative/ Kinship Care placements require less time than DCBS foster care placements” (n = 982)*
· 19.8% of DCBS staff surveyed were neutral
· 33.4% of respondents agreed with the statement
· 46.8% of respondents disagreed

Summary of Beliefs and Values on Out-of-Home Care
· 52.5% agreed/ strongly agreed with the statement “I believe that DCBS foster parents are teachers and models for birth parents”
· 48.6% of DCBS staff surveyed were neutral/ not sure that “Children are safer in foster care than with parents”
· 46.8% disagreed with the statement “Relative/ Kinship Care placements require less time than DCBS foster care placements”
· 45.3% agreed/ strongly agreed with the statement “I believe that Private (PCC) foster parents are teachers and models for birth parents”

III.E. Beliefs and Values on Conditions for Removing Children (7 Items)

	Survey respondents were asked to respond to 7 different scenarios as to how often a child should be removed from a home .The options given were; Almost Always Remove, Often Remove, Maybe Remove, and Almost Never Remove. The following table lists the conditions ranked in order of the likelihood of removal based on average scores.

	More Likely
	

	
	A sexual offender lives in the home*

	
	Newborn tests positive for illegal drug-substances*

	
	Both parents test positive for illegal drug-substances*

	
	Woman fails to file an EPO or allows perpetrator in the home after a DVO is ordered

	
	

	
	Child is witness to domestic violence

	
	Following reunification, any new allegation or instance of non-compliance

	
	Unstable housing, parents are living in a shelter or “here, there, or anywhere

	Less likely
	

The following chart shows how often each selection was chosen for each of the conditions presented.

III.F. Professional work values (4 Questions)

My job in DCBS is to - Ensure family compliance to Engage the family (n = 953)
· 28.4% of DCBS staff surveyed were neutral
· 11.9% of responses on the ensure family compliance side of the scale
· 59.7% of responses were on the engage the family side of the scale

My job in DCBS is to – Follow others to Provide Leadership (n = 953)
· 17.0% of DCBS staff surveyed indicated that their job in DCBS is to both follow others and provide leadership
· 8.9% of staff surveyed indicated that their job in DCBS is to follow others
· 74.1% indicated that their job in DCBS is to provide leadership

My job in DCBS is to - Provide services to coordinate services (n = 972)
· 24.9% of DCBS staff surveyed were neutral
· 51.7% of responses fell on the coordinate services side of the scale
· 23.4% of responses fell on the provide services side of the scale

 “Families want DCBS staff to be direct and honest with them” (n = 984)
· 4.7% of DCBS staff surveyed were neutral/ not sure
· 88.0% agreed/ strongly agreed
· 7.3% disagreed/ strongly disagreed

When working with families, CPS workers are - Facilitators to Experts (n = 981)
· 25.5% of DCBS staff reported a neutral response indicating that staff indicated that CPS workers were equally facilitators and experts
· 68.6% indicated CPS workers were facilitators
· 5.9% indicated CPS workers were experts

“My supervisor reinforces values that help me work with families” (n = 978)
· 16.0% of DCBS staff surveyed were neutral/ not sure
· 74.0% agreed/ strongly agreed
· 10.0% disagreed/ strongly disagreed

 “My work in DCBS is personally rewarding” (n = 983)
· 19.0% of DCBS staff surveyed were neutral/ not sure
· 67.8% agreed/ strongly agreed
· 13.2% disagreed/ strongly disagreed

Summary of Professional Work Values
· 88.0% agreed/ strongly agreed that families want DCBS to be direct and honest with them
· 74.1% indicated that their job in DCBS is to provide leadership
· 74.0% responded that their supervisor reinforces values that help them work with families
· 68.6% indicated CPS workers were more facilitators rather than experts
· 67.8% agreed/strongly agreed that their work in DCBS is personally rewarding
· 59.7% of staff indicated that their job was to engage the family rather than ensure family compliance
· 51.7% of staff surveyed felt that their job was to coordinate services rather than provide services

III.G. Effective traits (choice of 5 words)

When asked to select five words/ phrases to best describe effective traits/ actions for engaging families/ youth with DCBS, 87.4 percent of respondents selected the word ‘honest.’ This was by far the most selected trait/ action for engaging families/ youth.
The second most selected option was ‘Direct,’ which was selected 55.5% of the time by respondents, followed by ‘Professional’, ‘Hold Them Accountable,’ and ‘Attentive.’ Some frequently selected combinations of effective traits/ actions for engaging families where
· Honest, Direct, Professional, Educating, and Hold Them Accountable
· Honest, Direct, Attentive, Professional, and Hold Them Accountable
· Honest, Direct, Professional, Hold Them Accountable, and Empathy

The following chart illustrates the most frequently selected traits/ actions for engaging families/ youth with DCBS, and represents the percent of respondents having selected that particular trait/ action.

See Appendix B for other frequently selected combinations of effective traits/ actions for engaging youth/ families with DCBS

IV. Conclusions and Next Steps

	The responses to the Engaging Families: Values and Beliefs scale are rich with information. The high response rate among DCBS staff and the very low rate of missing data on any single item (most items less than 2%) suggest that the scale was seen as important by staff with adequate face validity.
	This first report is simply a descriptive report displaying basic frequencies and data for use in discussions with the Protection and Permanency Workgroups. The workgroup on Family Engagement discussed the results on May 18, 2010 during their weekly meeting including what might be done with the information to align beliefs and values in areas with identified gaps. Additional meetings will be held with each workgroup and the results disseminated to the service regions through the CQI specialists. Discussions within DCBS over the next 3-4 months will greatly enhance the interpretation and use of these results.
	Additional data analysis and display is planned including exploring differences in beliefs and values by service region, by years of experience, and by worker type. Summary scores and data displays will be helpful to staff in understanding and using these results and these are planned for the coming weeks.

References

Altman, J.C. (2008). Engaging families in child welfare services: Worker versus client perspectives.
	Child Welfare, 87 (3), 41-60).

Casper, E.S., Oursler, J., Schmidt, L.T., & Gill, K.J. (2002). Measuring practitioners’ beliefs, goals,
	and practices in psychiatric rehabilitation. Psychiatric Rehabilitation Journal, 23 (3), 223-234.

Dawson, K., & Berry, M. (2002). Engaging families in child welfare services: An evidence-based
	approach to best practices. Child Welfare, 81, 293-317.

Huebner, R. A. (2002). Results of a previous beliefs scale are available from the author.

Huebner, R.A., Jones, B.L., Miller, V.P., Custer, M., & Critchfield, B. (2006). Comprehensive family
	services and customer satisfaction outcomes. Child Welfare, 85(4), 691-714.

Kemp, S., Marcenko, M., Hoagwood, K., & Vesneski, W. (2009). Engaging parents in child welfare
	services: Bridging family needs and child welfare mandates. Child Welfare, 88 (1), 101-126.

Kumpfer, K. L., & Alvarado, R. (2003). Family strengthening approaches for the prevention of youth
	behaviors. American Psychologist, 58 (6/7), 457-465.

Ripple, C.H., & Zigler, E. (2003). Research, policy, and the federal role in prevention initiatives for
	children. . American Psychologist, 58 (6/7), 482-490.

Seligman, M.E.P. (1990). Learned optimism: How to change your mind and life. New York, Pocket
	Books (see explanatory style).

Appendix A

Department of Community Based Services	 	
Engaging Families: Values and Beliefs Scale
(Huebner, Webb and Durbin 2010)

DCBS Values Survey Maintenance
Instructions and Acknowledgement
Kentucky’s Program Improvement Plan (PIP: Theme I) focuses on enhancing family involvement. Our beliefs, attitudes and values may shape how we engage others and what we expect from families. Beliefs, attitudes and values change throughout our lifetime with education, personal striving, and experiences. This survey is about your beliefs, attitudes and values. Your answers are very important to the PIP process and will be taken seriously.
Completing this survey is voluntary and if you decline there are no negative consequences. The survey is also anonymous; your answers cannot be linked to your name in any way. Completing the survey should take about 10 minutes.
All responses will be reported as summary scores. Your responses will help DCBS plan for changes, training, and supports to improve how we engage families. Please email rutha.huebner@ky.gov with questions on this survey.
[image:] I have read and understand these statements.
Demographics
County
[image:]
Region
[image:]*Required Field
Total years experience w/DCBS
[image:]Six months or less
[image:]6-12 Months
[image:]1-2 Years
[image:]2-3 Years
[image:]3-5 Years
[image:]5-7 Years
[image:]7-10 Years
[image:]10 or more years
Position (check all that apply)
CPS worker
[image:]
APS worker
[image:]
Generic worker
[image:]
Investigative worker
[image:]
Centralized Intake
[image:]
Ongoing worker
[image:]
Specialist (CPS, SNAP, etc.)
[image:]
Supervisor
[image:]
R and C worker
[image:]
Administrator
[image:]
Support services aide
[image:]
Central Office Worker
[image:]

I am a PCWCP graduate.
[image:]Yes[image:]No
I have an BSW or MSW.
[image:]Yes[image:]No

Attitudes and Beliefs
The following statements do not have a right or wrong answer, they are simply statements. Please read the statement and respond to all statements with your first answer. Answer generally from your direct or indirect experiences.
Please mark the spot between the two words or phrases that most closely matches your perceptions.
Most Parents/families served by DCBS come with:
 	Personal Barriers	[image:][image:][image:][image:][image:][image:][image:]Personal Strengths 					
Most Parents/families served by DCBS finish with:
Personal Strengths [image:][image:][image:][image:][image:][image:][image:]Personal Barriers
Parents who neglect or abuse children:
Want to change	[image:][image:][image:][image:][image:][image:][image:]Resist change
My job in DCBS is to:
Provide Services[image:][image:][image:][image:][image:][image:][image:]Coordinate services

Follow others [image:][image:][image:][image:][image:][image:][image:]Provide leadership

Ensure family compliance[image:][image:][image:][image:][image:][image:][image:]Engage the family
Progress for youth with status behaviors is achieved with:
Youth Treatment[image:][image:][image:][image:][image:][image:][image:]Family Treatment
Relatives of CPS families are:
Part of the solution 	[image:][image:][image:][image:][image:][image:][image:]Part of the problem

Well prepared 	[image:][image:][image:][image:][image:][image:][image:]Need preparation
When working with families, CPS workers are
Facilitators 	[image:][image:][image:][image:][image:][image:][image:]Experts

Attitudes and Beliefs: Part II
Please indicate your agreement or disagreement with each statement.

Workers prioritize children and families in out-of-home care cases over in-home cases
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Families want DCBS staff to be direct and honest with them
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Children are safer in foster care than with parents
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Relative/Kinship Care placements require less time than DCBS foster care placements
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
“The apple does not fall far from the tree” is true about relatives of most DCBS families
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
DCBS workers should monitor and guide services for children placed with PCC agencies (foster homes and residential settings)
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Fathers often make the family situation worse
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
My work in DCBS is personally rewarding
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Seeing families and children improve or make progress is satisfying
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Families are doing the best that they can at that moment
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
If it weren’t for my luck and circumstances, I could be a client of DCBS
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Because the family cannot see things clearly, it is best that DCBS staff determine the case plan tasks
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Engaging families in decisions or case planning takes more time than P & P workers have
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Most children/youth are too young to really know what they need
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
I believe that DCBS foster parents are teachers and models for birth parents
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
I believe that Private (PCC) foster parents are teachers and models for birth parents
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Workers make decisions about families based on what they think the courts want or will do
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Parents in prison do not deserve visits with their children
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Parents who abuse substances will work harder on their case plan if we remove their children
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
I think that peer support groups might be helpful to CPS families
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
The families/parents of children in out-of-home care (OOHC) are the primary clients
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
When children enter OOHC, it is vital to consider multiple permanency options
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Unless a family admits their errors or troubles, they are not ready for change
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
The families that I serve are basically all the same
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Working with community partners takes more time and effort than it is worth
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Families fail when they have to wait too long to get the services they need
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Families fail when they are confused by their case plan
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Families fail when they have too many providers
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
My supervisor reinforces values that help me work with families
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree

Attitudes and Beliefs: Adolescents
Please indicate your agreement or disagreement with each statement.
If we terminate the parent’s rights, then we need to find permanent connections for the child
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Most adolescents are capable of making a transition to adult life without DCBS assistance
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree
Teens in foster care do not want to be adopted
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree

Finding adoptive homes for teens is nearly impossible
[image:]Strongly Disagree [image:]Disagree [image:]Not Sure or Neutral [image:]Agree [image:]Strongly Agree

Removal Conditions
What conditions warrant removal of children?
Woman fails to file an EPO or allows the perpetrator in the home after a DVO is ordered
[image:]Almost Always Remove Child[image:]Often Remove[image:]Maybe Remove[image:]Almost Never Remove
Unstable housing, parents are living in a shelter or “here, there, or anywhere”
[image:]Almost Always Remove Child[image:]Often Remove[image:]Maybe Remove[image:]Almost Never Remove
Child is witness to domestic violence

[image:]Almost Always Remove Child[image:]Often Remove[image:]Maybe Remove[image:]Almost Never Remove
Both parents test positive for illegal drugs/substances

[image:]Almost Always Remove Child[image:]Often Remove[image:]Maybe Remove[image:]Almost Never Remove
Newborn tests positive for illegal drugs/substances
[image:]Almost Always Remove Child[image:]Often Remove[image:]Maybe Remove[image:]Almost Never Remove
Following reunification, any new allegation or instance of non-compliance
[image:]Almost Always Remove Child[image:]Often Remove[image:]Maybe Remove[image:]Almost Never Remove
A sexual offender lives in the home
[image:]Almost Always Remove Child[image:]Often Remove[image:]Maybe Remove[image:]Almost Never Remove

Effective Traits
Select five words/phrases to best describe effective traits/actions for engaging families/youth with DCBS.
Honest
[image:]
Direct
[image:]
Attentive
[image:]
Urgency
[image:]
Gentle
[image:]
Action Oriented
[image:]
Professional
[image:]
Educating
[image:]
Teaching
[image:]
Hold them Accountable
[image:]
Structure Tasks
[image:]
Threatening
[image:]
Reassuring
[image:]
Validating
[image:]
Monitoring
[image:]
Empathy
[image:]
Time spent with them
[image:]
Diligence
[image:]
Investigative
[image:]
Hopeful
[image:]
Thank You!

PIP 1A.5.1 Engaging Families: Values and Beliefs Scale 1

 Action Step 1A.5.1
		 KY 1st QR PIP report
		 June 30, 2010
Appendix B
	
	Selected effective traits/ actions for engaging families

	
	Honest
	Direct
	Professional
	Hold Them Accountable
	Attentive
	Educating
	Empathy
	Time spent with them
	Action Oriented
	Validating
	Reassuring
	Hopeful
	Monitoring
	Teaching
	Structure Tasks
	Diligence
	Investigative
	Gentle
	Urgency
	Threatening

	Honest
	864
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Direct
	472
	549
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Professional
	424
	273
	481
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Hold Them Accountable
	393
	267
	216
	454
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Attentive
	313
	165
	161
	129
	349
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Educating
	284
	182
	161
	158
	115
	340
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Empathy
	286
	164
	157
	144
	117
	100
	330
	
	
	
	
	
	
	
	
	
	
	
	
	

	Time spent w/ them
	227
	110
	106
	114
	94
	79
	86
	247
	
	
	
	
	
	
	
	
	
	
	
	

	Action Oriented
	199
	134
	100
	106
	86
	77
	63
	54
	233
	
	
	
	
	
	
	
	
	
	
	

	Validating
	204
	122
	103
	95
	96
	79
	90
	70
	58
	230
	
	
	
	
	
	
	
	
	
	

	Reassuring
	196
	111
	104
	95
	97
	85
	82
	73
	55
	62
	228
	
	
	
	
	
	
	
	
	

	Hopeful
	198
	108
	111
	86
	88
	77
	83
	72
	49
	60
	64
	220
	
	
	
	
	
	
	
	

	Monitoring
	150
	116
	92
	95
	63
	82
	54
	54
	48
	45
	44
	41
	187
	
	
	
	
	
	
	

	Teaching
	153
	92
	72
	62
	76
	60
	69
	53
	48
	50
	47
	53
	47
	176
	
	
	
	
	
	

	Structure Tasks
	138
	93
	81
	75
	63
	64
	55
	50
	58
	43
	41
	45
	48
	33
	168
	
	
	
	
	

	Diligence
	120
	77
	77
	59
	66
	64
	56
	48
	42
	51
	42
	54
	35
	34
	35
	142
	
	
	
	

	Investigative
	51
	45
	44
	41
	29
	29
	24
	21
	20
	20
	23
	24
	33
	14
	24
	23
	65
	
	
	

	Gentle
	61
	42
	41
	24
	37
	29
	35
	23
	19
	27
	26
	30
	20
	30
	22
	28
	15
	64
	
	

	Urgency
	24
	21
	17
	12
	13
	22
	15
	12
	16
	12
	16
	17
	16
	10
	10
	12
	9
	6
	35
	

	Threatening
	3
	2
	1
	3
	0
	4
	0
	0
	1
	1
	0
	0
	1
	0
	0
	1
	2
	0
	2
	5

	*Bold values represent 75% of the combinations selected by respondents. Shaded values in the dominant diagonal display the total number of respondents selecting that trait.
East	
Northern BG	Salt River Tr	Jefferson	Southern BG	Two Rivers	Eastern Mt	The Lakes	Northeastern	Cumberland	131	127	124	111	109	108	89	84	79	

East	
Six months or less	6-12 months	1-2 years	2-3 years	3-5 years	5-7 years	7-10 years	10 or more years	35	55	48	72	130	107	162	379	

Agreed	
Strengths	Equal Strengths 	&	 Barriers	Barriers	150	340	494	

Agreed	
Strengths	Equal responses	Barriers	629	254	101	

Relatives of CPS families are - Part of the solution to Part of the problem (n = 982)
Agreed	
Part of solution	Equal responses	Part of problem	553	336	93	

"The apple does not fall far from the tree" (n = 983)
Agreed	
Agree	Neutral/ not sure	Disagree	191	260	532	

Because the family cannot see things clearly, it is best that DCBS staff determine the case plan tasks (n = 977)
Agreed	
Agree	Neutral/ not sure	Disagree	136	176	665	

Most children/ youth are too young
 to really know what they need (n = 977)
Agreed	
Agree	Neutral/ not sure	Disagree	149	151	677	

Unless a family admits their errors or troubles,
they are not ready for change (n = 981)
Agreed	
Agree	Neutral/ not sure	Disagree	548	190	243	

Unless a family admits their errors or troubles,
they are not ready for change (n = 981)
Agreed	
Agree	Neutral/ not sure	Disagree	106	252	614	

Parents in prison do not deserve visits with their children (n = 981)
Agreed	
Agree	Neutral/ not sure	Disagree	92	225	664	

Finding adoptive homes for teens is nearly impossible (n = 983)
Agreed	
Agree	Neutral/ not sure	Disagree	357	256	370	

Teens in foster care do not want to be adopted (n = 982)
Agreed	
Agree	Neutral responses	Disagree	79	207	696	

Families are doing the best that they can at that moment (n = 976)
Agreed	
Agreed	Neutral/ not sure	Disagreed	387	360	229	

The families that I serve are basically all the same (n = 980)
Agreed	
Agreed	Neutral/ not sure	Disagreed	76	66	838	

Fathers often make the family situation worse
 (n = 983)
Agreed	
Agree	Neutral/ not sure	Disagree	30	185	768	

Parents who neglect or abuse children - Want to change to resist change (n = 985)
Agreed	
Want to change	Neutral responses	Resist change	443	279	263	

Parents who neglect or abuse children - Want to change to resist change (n = 985)
Agreed	
Agreed/ strongly agreed	Neutral/ not sure	Disagreed/ strongly disagreed	43	108	828	

Families fail when they have too many providers (n = 982)
Agreed	
Agree	Neutral/ not sure	Disagree	652	186	140	

Agreed	
Agree	Neutral/ not sure	Disagree	737	146	98	

Agreed	
Agree	Neutral/ not sure	Disagree	962	15	6	

Relatives of CPS families are -
 Well prepared to need preparation (n = 970)
Agreed	
Well prepared	Equal responses	Need preparation	80	289	601	

Agreed	
Agree	Neutral/ not sure	Disagree	763	161	48	

Agreed	
Agree	Neutral/ not sure	Disagree	775	135	65	

Agreed	
Agree	Neutral/ not sure	Disagree	891	66	21	

Agreed	
Agree	Neutral/ not sure	Disagree	855	87	43	

Most adolescents are capable of making a transition to adult life without DCBS assistance (n = 982)
Agreed	
Agree	Neutral/ not sure	Disagree	105	162	715	

Agreed	
Youth treatment	Equal responses	Family treatement	90	342	544	

Workers make decisions about families based on what they think the courts want or will do (n = 979)
Agreed	
Agree	Neutral/ not sure	Disagree	323	238	418	

Families fail when they have too many providers (n = 982)
Agreed	
Agree	Neutral/ not sure	Disagree	258	297	427	

Workers prioritize children and families in out-of-home care cases over in-home care cases (n = 986)
Agreed	
Agree	Neutral/ not sure	Disagree	409	287	290	

Engaging families in decisions or case planning takes more time than P & P workers have (n = 981)
Agreed	
Agree	Neutral/ not sure	Disagree	259	148	574	

The families/ parents of children in out-of-home care (OOHC) are the primary clients (n = 977)
Agreed	
Agree	Neutral/ not sure	Disagree	218	245	514	

The families/ parents of children in out-of-home care (OOHC) are the primary clients (n = 977)
Agreed	
Agree	Neutral/ not sure	Disagree	323	238	417	

Agreed	
Agree	Neutral/ not sure	Disagree	507	279	179	

Agreed	
Agree	Neutral/ not sure	Disagree	441	325	208	

Agreed	
Agree	Neutral/ not sure	Disagree	144	479	362	

Agreed	
Agree	Neutral/ not sure	Disagree	328	194	460	

Removal Conditions (n=989)
Almost Always Remove Child	A sexual offender lives in the home	Newborn tests positive…	Both parents test positive…	Woman fails to file an EPO…	Child is witness to domestic violence	Following reunification, new allegation…	Unstable housing…	50.9	39.800000000000004	19.899999999999999	10.3	4.9000000000000004	3.6	3.7	Often Remove	A sexual offender lives in the home	Newborn tests positive…	Both parents test positive…	Woman fails to file an EPO…	Child is witness to domestic violence	Following reunification, new allegation…	Unstable housing…	23.3	26.9	31.1	21.8	18.8	13.4	14	Maybe Remove	A sexual offender lives in the home	Newborn tests positive…	Both parents test positive…	Woman fails to file an EPO…	Child is witness to domestic violence	Following reunification, new allegation…	Unstable housing…	24.6	29.6	44.7	60.4	63	71	58.8	Almost Never Remove	A sexual offender lives in the home	Newborn tests positive…	Both parents test positive…	Woman fails to file an EPO…	Child is witness to domestic violence	Following reunification, new allegation…	Unstable housing…	1.2	3.7	4.3	7.6	13.3	12	23.5	
%

Agreed	
Ensure family compliance	Equal responses	Engage the family	113	271	569	

Agreed	
Follow others	Equal responses	Provide leadership	85	163	711	

Agreed	
Provide services 	Equal responses	Coordinate services	227	242	503	

Families want DCBS staff to be direct and honest with them (n = 984)
Agreed	
Agree	Neutral/ not sure	Disagree	866	46	72	

Most parents/ families served by DCBS come with (n = 984)
Agreed	
Facilitators	Equal Facilitators and Experts	Experts	673	250	58	

Agreed	
Agree	Neutral/ not sure	Disagree	724	156	98	

Agreed	
Agree	Neutral/ not sure	Disagree	666	187	130	

Effective traits/ actions for engaging families/ youth with DCBS
Freq	
Threatening	Urgency	Gentle	Investigative	Diligence	Structure Tasks	Teaching	Monitoring	Hopeful	Reassuring	Validating	Action Oriented	Time spent with them	Empathy	Educating	Attentive	Hold Them Accountable	Professional	Direct	Honest	0.5	3.5	6.5	6.6	14.4	17	17.8	18.899999999999999	22.2	23.1	23.3	23.6	25	33.4	34.4	35.300000000000004	45.9	48.6	55.5	87.4	
%

image1.wmf

image2.wmf

image3.wmf

image4.wmf

