Appendix A – Service Array

- I. Most Frequently Used Services
- II. Fiscal Data

Appendix B – Needs Assessment Survey Results

- I. FCM Survey Results
- II. Service Provider Survey Results

Appendix C – Public Testimony

Appendix D - Additional Regional Data

- I. Prevention Data
- II. Maltreatment After Involvement
- III. Permanency for Children Out of Home More than 24 Months
- IV. Quality Service Review Indicators at a Glance
- V. Quality Service Review Stress Factors

Appendix E – Regional Services

- I. Regional Managers Map
- II. Regional Child Welfare Services Coordinator Map
- III. Regional Finance Managers Map

Region 12 Data Presentation Top DCS Paid Services for DCS Cases during SFY2015 Query date: 9/14/15

This report examines the approved payments made during State Fiscal Year (SFY) 2015 (7/1/2014 - 6/30/2015) for Region 12. The figures are based on a KidTraks Accounts Payable (AP) Query dated 9/14/2015. The payments have been aggregated to a case ID (family or household) level. These payments are for DCS paid services only and do not include services paid by Medicaid.

DCS	487
Probation	167
Total	654

The table below presents DCS paid services for DCS Case types for Region 12 during SFY2015. For the purposes of this study, a DCS case type is defined as a case ID listed in KidTraks as being either "Assessment" or "DCS Case". These payments are for DCS paid services only and do not include services paid by Medicaid. The Total Units column presents the total number of paid units of service. Unless specified, this represents the total number of service hours. The % of DCS cases with a payment column presents the total number of cases that had at least one payment during the period for that service. The total number of cases is the number of unique case IDs that had at least one payment for any service during the period.

Service	DCS Case	% of DCS Cases with Pay- ment
HOME-BASED FAMILY CENTERED CASEWORK SERVICES	301	62%
SUBSTANCE USE OUTPATIENT TREATMENT	167	34%
HOME-BASED FAMILY CENTERED THERAPY SERVICES	166	34%
FATHER ENGAGEMENT PROGRAMS	165	34%
SUBSTANCE USE DISORDER ASSESSMENT	160	33%
COUNSELING	103	21%
DIAGNOSTIC AND EVALUATION SERVICES	56	11%
VISITATION FACILITATION-PARENT/CHILD/SIBLING	53	11%
RESIDENTIAL SUBSTANCE USE TREATMENT	37	8%
DRUG TESTING AND SUPPLIES	36	7%
DETOXIFICATION SERVICES	31	6%
OYS - IL SERVICES	30	6%
OYS - VOLUNTARY SERVICES	15	3%
PARENTING / FAMILY FUNCTIONING ASSESSMENT	14	3%
CROSS-SYSTEM CARE COORDINATION	11	2%
FAMILY CENTERED TREATMENT	7	1%

Service	DCS Case	% of DCS Cases with Pay- ment
OYS - C. CARE PLACEMENT AND SUPERVISION	7	1%
MI	4	1%
RANDOM DRUG TESTING	3	1%
HOMEMAKER/PARENT AID	3	1%
PARENT EDUCATION	3	1%
DAY TREATMENT	3	1%
TUTORING/LITERACY CLASSES	2	0%
SEX OFFENDER TREATMENT	2	0%
DOMESTIC VIOLENCE BATTERERS	1	0%
DOMESTIC VIOLENCE VICTIM AND CHILD	1	0%
FUNCTIONAL FAMILY THERAPY	1	0%
SEX OFFENDER SPECIALIST (SOS)	1	0%
MED-ASSESSMENT FOR MRO	0	0%
INTERCEPT	0	0%
TRANSITIONS PROGRAM-WOMEN	0	0%
TFCBT/MI	0	0%
TRUANCY TERMINATION	0	0%
RESOURCE FAMILIES SUPPORT SERVICES	0	0%
CARE NETWORK	0	0%
CAMPUS/APARTMENT BASED FAMILY PRESERVATION PROGRAM	0	0%
FAMILY PREPARATION	0	0%
SPECIALIZED SERVICES	0	0%
TRANSITIONS PROGRAM-CHILD	0	0%
CBT/MI	0	0%
CHILD PREPARATION	0	0%
GROUP FOR NON-OFFENDING PARENTS	0	0%
TRANSITION FROM RESTRICTIVE PLACEMENTS (TRP)	0	0%
START TREATMENT PROGRAM	0	0%
TFCBT	0	0%
THERAPEUTIC AUTISM SERVICES	0	0%
COMPREHENSIVE SUPERVISED VISITATION	0	0%
AFCBT/MI	0	0%
AFCBT	0	0%
CBT/TFCBT	0	0%
CBT	0	0%

Region 12 Data Presentation Top Probation Paid Services for Probation Cases during SFY2015 Query date: 9/14/15

This report examines the approved payments made during State Fiscal Year (SFY) 2015 (7/1/2014 - 6/30/2015) for Region 12. The figures are based on a KidTraks Accounts Payable (AP) Query dated 9/14/2015. The payments have been aggregated to a case ID (family or household) level. These payments are for DCS paid services only and do not include services paid by Medicaid.

DCS	487
Probation	167
Total	654

The table below presents DCS paid services for DCS Case types for Region 12 during SFY2015. For the purposes of this study, a DCS case type is defined as a case ID listed in KidTraks as being either "Assessment" or "DCS Case". These payments are for DCS paid services only and do not include services paid by Medicaid. The Total Units column presents the total number of paid units of service. Unless specified, this represents the total number of service hours. The % of DCS cases with a payment column presents the total number of cases that had at least one payment during the period for that service. The total number of cases is the number of unique case IDs that had at least one payment for any service during the period.

Service	Probation	% of Probation Cases with Payment
HOME-BASED FAMILY CENTERED CASEWORK SERVICES	79	12%
HOME-BASED FAMILY CENTERED THERAPY SERVICES	56	9%
CROSS-SYSTEM CARE COORDINATION	36	6%
SUBSTANCE USE OUTPATIENT TREATMENT	21	3%
DIAGNOSTIC AND EVALUATION SERVICES	17	3%
SUBSTANCE USE DISORDER ASSESSMENT	13	2%
DAY TREATMENT	13	2%
OYS - IL SERVICES	9	1%
COUNSELING	7	1%
FAMILY CENTERED TREATMENT	5	1%
SEX OFFENDER TREATMENT	5	1%
SEX OFFENDER SPECIALIST (SOS)	5	1%
VISITATION FACILITATION-PARENT/CHILD/SIBLING	1	0%
TRUANCY TERMINATION	1	0%
FATHER ENGAGEMENT PROGRAMS	0	0%

Service	Probation	% of Probation Cases with Payment
RESIDENTIAL SUBSTANCE USE TREATMENT	0	0%
DRUG TESTING AND SUPPLIES	0	0%
DETOXIFICATION SERVICES	0	0%
OYS - VOLUNTARY SERVICES	0	0%
PARENTING / FAMILY FUNCTIONING ASSESSMENT	0	0%
OYS - C. CARE PLACEMENT AND SUPERVISION	0	0%
MI	0	0%
RANDOM DRUG TESTING	0	0%
HOMEMAKER/PARENT AID	0	0%
PARENT EDUCATION	0	0%
TUTORING/LITERACY CLASSES	0	0%
DOMESTIC VIOLENCE BATTERERS	0	0%
DOMESTIC VIOLENCE VICTIM AND CHILD	0	0%
FUNCTIONAL FAMILY THERAPY	0	0%
MED-ASSESSMENT FOR MRO	0	0%
INTERCEPT	0	0%
TRANSITIONS PROGRAM-WOMEN	0	0%
TFCBT/MI	0	0%
RESOURCE FAMILIES SUPPORT SERVICES	0	0%
CARE NETWORK	0	0%
CAMPUS/APARTMENT BASED FAMILY PRESERVATION PROGRAM	0	0%
FAMILY PREPARATION	0	0%
SPECIALIZED SERVICES	0	0%
TRANSITIONS PROGRAM-CHILD	0	0%
СВТ/МІ	0	0%
CHILD PREPARATION	0	0%
GROUP FOR NON-OFFENDING PARENTS	0	0%
TRANSITION FROM RESTRICTIVE PLACEMENTS (TRP)	0	0%
START TREATMENT PROGRAM	0	0%
TFCBT	0	0%
THERAPEUTIC AUTISM SERVICES	0	0%
COMPREHENSIVE SUPERVISED VISITATION	0	0%
AFCBT/MI	0	0%
AFCBT	0	0%
CBT/TFCBT	0	0%
CBT 4	0	0%

Region 12 Data Presentation Count of Cases by Provider and Service SFY2015 Query date: 9/14/15

			Case Count	
Service	Provider	DCS	Probation	Total
	ANCHOR BEHAVIORIAL COUNSELING	4	1	5
	ASPIRE INDIANA INC	1	0	1
	CENTERSTONE OF INDI- ANA INC	54	3	57
COUNSELING	COMMUNITY MENTAL HEALTH CENTER	14	0	14
	FAMILY SERVICE SOCIETY INC	0	1	1
	MERIDIAN HEALTH SER- VICES CORP	28	2	30
	WERNLE YOUTH & FAM- ILY TREATMENT CTR INC	2	0	2
CROSS-SYSTEM CARE COOR- DINATION	CHOICES INC	11	36	47
DAY TREATMENT	SELAH ACADEMY INC	3	13	16
DETOXIFICATION SERVICES	SALVATION ARMY	31	0	31

	ANCHOR BEHAVIORIAL COUN- SELING	0	1	1
	ASPIRE INDIANA INC	2	0	2
	CENTERPOINTE COMMUNITY BASED SERVICES LL	7	3	10
	CENTERSTONE OF INDIANA INC	13	1	14
	COMMUNITY MENTAL HEALTH CENTER	2	0	2
	CONNECTIONS INC	5	0	5
DIAGNOSTIC AND EVALUATION SER- VICES	DAVID L PHD WINSCH	1	0	1
	FAMILY SERVICE SOCIETY INC	1	2	3
	JIM L DALTON PSY D HSPP AND ASSC LLC	5	1	6
	MCINTIRE, LINDA PSYD LLC	15	1	16
	MERIDIAN HEALTH SERVICES CORP	1	0	1
	THE OTIS R BOWEN CENTER FOR HUMAN SERVIC	1	0	1
	WERNLE YOUTH & FAMILY TREATMENT CTR INC	0	1	1
	YOUTH OPPORTUNITY CENTER INC	2	7	9
	YOUTH SERVICE BUREAU OF JAY COUNTY INC	1	0	1
DOMESTIC VIOLENCE BATTERERS	JOHN BEALKE	1	0	1
DOMESTIC VIOLENCE VICTIM AND CHILD	VICTORIA HARRIS	1	0	1
DRUG TESTING AND SUPPLIES	FORENSIC FLUIDS LABORATO- RIES	36	0	36
FAMILY CENTERED TREATMENT	LIFELINE YOUTH AND FAMILY SERVICES INC	7	5	12
FATHER ENGAGEMENT PROGRAMS	CHILDREN'S BUREAU	163		163
	FAMILY TIME, INC	1	0	1
	IRELAND HOME BASED SERVICES	1	0	1

FUNCTIONAL FAMILY THERAPY	GEORGE JUNIOR REPUBLIC IN	1	0	1
	ASPIRE INDIANA INC	3	0	3
	BETHANY CHRISTIAN SERVICES	1	0	1
	CAPITOL CITY FAMILY AND EDU-		U	
	CATION SVCS	1	0	1
	CENTERSTONE OF INDIANA INC	85	10	95
	CHILDREN'S BUREAU	56	0	56
	COMMUNITY MENTAL HEALTH			
	CENTER	14	0	14
	EXTRA SPECIAL PARENTS OF			
	INDIANA LLC	28	0	28
	FAMILY FOCUS, INC.	1	0	1
HOME-BASED FAMILY CENTERED	FAMILY INTERVENTIONS INC	1	0	1
CASEWORK SERVICES	GEORGE JUNIOR REPUBLIC IN	1	1	2
	LIFELINE YOUTH AND FAMILY			
	SERVICES INC	71	37	108
	MERIDIAN HEALTH SERVICES			
	CORP	24	1	25
	THE OTIS R BOWEN CENTER FOR			
	HUMAN SERVIC	1	0	1
	WERNLE YOUTH & FAMILY			
	TREATMENT CTR INC	4	29	33
	WRFS SERVICES LLC	0	1	1
	YOUTH SERVICE BUREAU OF JAY			
	COUNTY INC	10	0	10
	ASPIRE INDIANA INC	2	0	2
	CENTERSTONE OF INDIANA INC	81	7	88
	COMMUNITY MENTAL HEALTH		_	
	CENTER	1	0	1
	COUNSELING PARTNERS LLC	1	0	1
	FAMILY FOCUS, INC.	1	0	1
	GEORGE JUNIOR REPUBLIC IN	0	1	1
HOME-BASED FAMILY CENTERED	LIFELINE YOUTH AND FAMILY			
THERAPY SERVICES	SERVICES INC	46	27	73
	LUTHERAN SOCIAL SERVICES OF	1	0	1
	MERIDIAN HEALTH SERVICES		_	_
	CORP	6	0	6
	WERNLE YOUTH & FAMILY	<u>.</u>	4.3	4.0
	TREATMENT CTR INC	4	12	16
	WRFS SERVICES LLC	0	9	9
	YOUTH SERVICE BUREAU OF JAY	22	0	2.2
	COUNTY INC	23	0	23

				1
HOMEMAKER/PARENT AID	CENTERSTONE OF INDIANA INC	1	0	1
HOWLWARLIN FARENT AID	YOUTH SERVICE BUREAU OF JAY COUNTY INC	2	0	2
MI	GEORGE JUNIOR REPUBLIC IN	4	0	4
OYS - C. CARE PLACEMENT AND SU- PERVISION	CHILDREN'S BUREAU	7	0	7
	CHILDREN'S BUREAU	29	6	35
OVS - II SERVICES	DAMAR SERVICES INC	0	2	2
OYS - IL SERVICES	LIFELINE YOUTH AND FAMILY SERVICES INC	1	0	1
	VILLAGES OF INDIANA INC	0	1	1
OYS - VOLUNTARY SERVICES	CHILDREN'S BUREAU	15	0	15
PARENT EDUCATION	CENTERSTONE OF INDIANA INC	3	0	3
	CENTERSTONE OF INDIANA INC	1	0	1
PARENTING / FAMILY FUNCTIONING ASSESSMENT	LIFE SOLUTIONS COUNSELING	1	0	1
	YOUTH SERVICE BUREAU OF JAY COUNTY INC	12	0	12
RANDOM DRUG TESTING	COUNSELING PARTNERS LLC	2	0	2
RANDON DROG TESTING	IRELAND HOME BASED SERVICES	1	0	1
	LIFESPRING INC	1	0	1
RESIDENTIAL SUBSTANCE USE TREAT- MENT	SALVATION ARMY	8	0	8
	TARA TREATMENT CENTER INC	28	0	28
SEX OFFENDER SPECIALIST (SOS)	FAMILY SERVICE SOCIETY INC	1	5	6
	CENTERPOINTE COMMUNITY BASED SERVICES LL	1	0	1
SEX OFFENDER TREATMENT	FAMILY SERVICE SOCIETY INC	1	5	6

	44101100 051141 (100141 00141			
	ANCHOR BEHAVIORIAL COUN-	11	4	13
	SELING	11	1	12
	ASPIRE INDIANA INC	2	0	2
	CENTERSTONE OF INDIANA INC	26	2	28
	COMMUNITY HEALTH NETWORK INC	1	0	1
	COMMUNITY MENTAL HEALTH CENTER	8	0	8
SUBSTANCE USE DISORDER ASSESS- MENT	EXTRA SPECIAL PARENTS OF INDIANA LLC	40	0	40
	FAMILIES FIRST INDIANA INC	1	0	1
	MERIDIAN HEALTH SERVICES CORP	19	4	23
	SALVATION ARMY	28	0	28
	TARA TREATMENT CENTER INC	24	0	24
	WERNLE YOUTH & FAMILY TREATMENT CTR INC	0	6	6
	ANCHOR BEHAVIORIAL COUN- SELING	17	0	17
	ASPIRE INDIANA INC	3	0	3
	CAPITOL CITY FAMILY AND EDU- CATION SVCS	1	0	1
	CENTERSTONE OF INDIANA INC	46	6	52
	COMMUNITY HEALTH NETWORK INC	1	0	1
	COMMUNITY MENTAL HEALTH CENTER	10	0	10
SUBSTANCE USE OUTPATIENT TREAT- MENT	ER COUNSELING LLC	1	0	1
	EXTRA SPECIAL PARENTS OF INDIANA LLC	49	0	49
	FAMILIES FIRST INDIANA INC	1	0	1
	MERIDIAN HEALTH SERVICES CORP	36	3	39
	SALVATION ARMY	1	0	1
	TAKE BACK CONTROL LLC	1	0	1
	WERNLE YOUTH & FAMILY TREATMENT CTR INC	0	12	12

TRUANCY TERMINATION	SELAH ACADEMY INC	0	1	1
TUTORING/LITERACY CLASSES	IRELAND HOME BASED SERVICES	1	0	1
	PROMISING FUTURES INC	1	0	1
	CENTERSTONE OF INDIANA INC	8	0	8
	COMMUNITY MENTAL HEALTH CENTER	4	0	4
VISITATION FACILITATION-PARENT/	I AM INC	1	0	1
CHILD/SIBLING	LIFELINE YOUTH AND FAMILY SERVICES INC	23	1	24
	MERIDIAN HEALTH SERVICES CORP	16	0	16
	WERNLE YOUTH & FAMILY TREATMENT CTR INC	1	0	

2016 Biennial Regional Service Plan - Fiscal Data

SFY 2015 Service Level Spending

	Regio	on 12
Service Description	CHINS	Probation
CARE NETWORK		
CHILD CARING INSTITUTIONS	1,113,020.17	1,670,178.83
CHINS PARENT SUPPORT SERVICES		
COLLABORATIVE CARE HOST HOME	28,918.47	
COMPREHENSIVE HOME BASED SERVICES	59,415.00	62,216.00
COUNSELING	40,471.57	1,837.15
COURT ORDERED PAID PLACEMENT	20,272.57	
CROSS-SYSTEM CARE COORDINATION	67,564.77	988,823.03
DAY TREATMENT	918.54	28,270.62
DCS FOSTER HOME	1,105,642.02	
DETOXIFICATION SERVICES	37,600.00	
DIAGNOSTIC AND EVALUATION SERVICES	42,506.59	6,831.24
DOMESTIC VIOLENCE BATTERERS	768.00	
DOMESTIC VIOLENCE VICTIM AND CHILD		
FAMILY PREPARATION		
FATHER ENGAGEMENT PROGRAMS	196,875.01	
FUNCTIONAL FAMILY THERAPY	1,090.46	
GENERAL PRODUCTS	57,238.85	155.48
GENERAL SERVICE	23,100.75	1,951.19
GROUP HOME	384,388.65	170,906.34
HOME-BASED FAMILY CENTERED CASEWORK SERVICES	587,333.20	115,233.58
HOME-BASED FAMILY CENTERED THERAPY SERVICES	283,186.24	116,859.07
HOMEMAKER/PARENT AID	302.00	
LCPA COUNSELING		
LCPA FOSTER HOME	432,962.45	120,542.49
MATERIAL ASSISTANCE	81,580.62	
MED-ASSESSMENT FOR MRO		
OYS - C. CARE PLACEMENT AND SUPERVISION	157,869.39	
PARENT EDUCATION	1,777.80	
PARENTING / FAMILY FUNCTIONING ASSESSMENT	6,359.14	
PERSONAL ALLOWANCE	31,929.78	313.48
PRIVATE SECURE	614,781.71	979,482.19
RESIDENTIAL COUNSELING	7,731.95	15,760.47
RESIDENTIAL HEALTH SERVICES	17,068.77	16,117.33
RESIDENTIAL SUBSTANCE USE TREATMENT	155,800.00	
RESOURCE FAMILY SUPPORT SERVICES		
SEX OFFENDER TREATMENT	2,252.30	3,793.56
SPECIALIZED SERVICES	13,165.44	9,344.28
START TREATMENT PROGRAM		
SUBSTANCE USE DISORDER ASSESSMENT	34,003.61	873.01
SUBSTANCE USE OUTPATIENT TREATMENT	132,021.21	3,861.19
TRANSITION FROM RESTRICTIVE PLACEMENTS (TRP)		
TRANSITIONAL HOUSING	4,446.90	
TRUANCY TERMINATION		
TUTORING/LITERACY CLASSES	1,866.25	
VISITATION FACILITATION-PARENT/CHILD/SIBLING	98,478.51	
Total	5,844,708.69	4,313,350.53
Total Basian Chandina		10 150 050 22

2016 & 2017 Budget Projections

	Region 12
In Home CHINS	1,434,557.08
Out of Home	4,468,598.70
Probation	4,356,484.04
Total	10,259,639.82

NOTES:

This information reflects expenditures for open DCS and Probation cases. Expenditures for Prevention and Post Permanency supports are not included.

Total Region Spending

10,158,059.22

Family Case Manager Survey

The survey distributed to Family Case Managers (FCMs) was designed by the Indiana University School of Social Work and School of Medicine, Department of Pediatrics in conjunction with the Indiana Department of Child Services (DCS) for the purpose of measuring the delivery of child welfare and probation services in Indiana. The Family Case Manager survey was distributed by email to all Family Case Managers in April 2015. FCMs were given instructions on how to complete the survey anonymously online. The survey included informed consent.

The below graphs show the results of the sections of the survey which asked Family Case Managers to rank 26 services in terms of service need, service availability,

service utilization and service effectiveness. Service need, availability, utilization and effectiveness were all ranked on a scale from 1 to 5 with "1" rating the service as NOT needed/available/utilized or effective and "5" rating the service as HIGHLY needed/available/utilized/effective.														
In DCS Region 12, 33 total FCMs opted to participate in the survey.														

Region 12 - FCM Survey Service Need

Region 12	Average
Need for Trauma Focused-Cognitive Behavioral Therapy	3.52
Need for Substance Use/Abuse	4.19
Need for Living Skills	3.72
Need for Public Asistance	4.16
Need for Psycho-education	3.03
Need for Child-Parent Psychotherapy	2.90
Need for Placement-Related Assistance	3.91
Need for Other Services	3.15
Need for Children's Mental Health Initiative	3.11
Need for Motivational Interviewing	3.28
Need for Mental Health Services	4.19
Need for Legal Assistance	3.59
Need for Housing	3.66
Need for Health Care Services	4.16
Need for Home-based Case Management	4.38
Need for Global Funds	3.75
Need for Family Centered Treatment	3.77
Need for Father Engagement Services	4.03
Need for Employment/Training Services	3.78
Need for Education	3.71
Need for Domestic/Intimate Partner Violence Services	3.31
Need for Developmental/Disability Services	3.22
Need for Dental-Related Services	3.47
Need for Child Care	3.71
Need for Comprehensive Home-based Services	3.83
Need for Basic Needs	3.97
Grand Total	3.67

Region 12 - FCM Survey Service Availability

Region 12	Average
Availability of Trauma Focused-Cognitive Behavioral Therapy	3.61
Availability of Substance Use/Abuse	4.16
Availability of Living Skills	4.00
Availability of Public Assistance	4.03
Availability of Psycho-education	3.70
Availability of Child-Parent Psychotherapy	3.29
Availability of Placement-Related Assistance	4.22
Availability of Other Services	3.44
Availability of Motivational Interviewing	3.41
Availability of Children's Mental Health Initiative	3.58
Availability of Mental Health Services	4.25
Availability of Legal Assistance	3.32
Availability of Housing	3.16
Availability of Health Care Services	4.44
Availability of Home-based Case Management	4.50
Availability of Global Funds/Concrete Services	3.97
Availability of Family Centered Treatment	3.57
Availability of Father Engagement Services	4.66
Availability of Employment/Training Services	3.39
Availability of Education	3.81
Availability of Domestic/Intimate Partner Violence	3.50
Availability of Developmental/Disability Services	3.81
Availability of Dental-Related Services	4.03
Availability of Child Care	3.50
Availability of Comprehensive Home-based Services	3.87
Availability of Basic Needs	4.10
Grand Total	3.82

Region 12 - FCM Survey Service Utilization

Region 12	Average
Utilization of Basic Needs	4.06
Utilization of Child Care	3.71
Utilization of Child-Parent Psychotherapy	2.93
Utilization of Children's Mental Health Initiative	3.04
Utilization of Comprehensive Home-based Services	3.87
Utilization of Dental-Related Services	3.28
Utilization of Developmental/Disability Services	3.45
Utilization of Domestic/Intimate Partner Violence Services	3.19
Utilization of Education	3.42
Utilization of Employment/Training Services	3.19
Utilization of Family Centered Treatment (FCT)	3.37
Utilization of Father Engagement Services	4.06
Utilization of Global Funds	3.87
Utilization of Health Care Services	4.00
Utilization of Home-based Case Management	4.28
Utilization of Housing	3.47
Utilization of Legal Assistance	3.10
Utilization of Living Skills	3.69
Utilization of Mental Health Services	4.19
Utilization of Motivational Interviewing	3.07
Utilization of Other Services	3.29
Utilization of Placement-Related Assistance	3.84
Utilization of Psycho-education	3.21
Utilization of Public Assistance	4.03
Utilization of Substance Use/Abuse	3.97
Utilization of Trauma Focused-Cognitive Behavioral Therapy (TF-CBT)	3.52
Grand Total	3.58

Region 12 - FCM Survey Service Effectiveness

Region 12	Average
Effectiveness of Trauma Focused-Cognitive Behavioral Therapy (TF-CBT)	3.76
Effectiveness of Substance Use/Abuse	3.28
Effectiveness of Living Skills	3.55
Effectiveness of Public Assistance	3.97
Effectiveness of Psycho-education	3.26
Effectiveness of Child-Parent Psychotherapy	3.39
Effectiveness of Placement-Related Assistance	3.91
Effectiveness of Other Services	3.35
Effectiveness of Motivational Interviewing	3.50
Effectiveness of Children's Mental Health Initiative	3.48
Effectiveness of Mental Health Services	3.47
Effectiveness of Legal Assistance	3.20
Effectiveness of Housing	3.34
Effectiveness of Health Care Services	3.90
Effectiveness of Home-based Case Management	3.91
Effectiveness of Global Funds	3.61
Effectiveness of Family Centered Treatment (FCT)	3.63
Effectiveness of Father Engagement Services	3.97
Effectiveness of Employment/Training Services	3.17
Effectiveness of Education	3.66
Effectiveness of Domestic/Intimate Partner Violence Services	3.07
Effectiveness of Developmental/Disability Services	3.47
Effectiveness of Dental-Related Services	3.84
Effectiveness of Child Care	3.73
Effectiveness of Comprehensive Home-based Services	3.55
Effectiveness of Basic Needs	3.81
Grand Total	3.57

Region 12 - FCM Survey Service Effectiveness

Service Provider Survey

The survey distributed to service providers was designed by the Indiana University School of Social Work and School of Medicine, Pediatrics in conjunction with the Indiana Department of Child Services (DCS) for the purpose of measuring the delivery of child welfare and probation services in Indiana. The service provider survey was distributed to all service providers with an active contract at the time the survey was distributed (Monday, August 3rd). The survey was distributed via email on 08/03/2015 and remained open until 08/21/2015. Providers were given instructions on how to complete the survey anonymously online. The survey included informed consent. The survey collected basic information from respondents, including: service provider role, type of service/s provided by respondent's specific agency, region/s provider serves and demographic information. Additionally, providers were asked to rank 26 services in terms of service need and availability when needed as well as service utilization and effectiveness when utilized.

Of the 460 providers who responded to the survey 133 self-reported as having the role of "Frontline Worker", 126 self-reported as having the role of "Program Manager", 54 self-reported as having the role of "Central Administrative Operations", 81 self-reported as having the role as "Agency CEO" and 66 self-reported as having the role of "Other".

The below graphs show the results of the sections of the survey which asked providers to rank 26 services in terms of service need, service availability, service utilization and service effectiveness. Providers were asked to rank service need, availability, utilization and effectiveness. Service need, availability, utilization and effectiveness were all ranked on a scale from 1 to 5 with "1" rating the service as NOT needed/available/utilized or effective and "5" rating the service as HIGHLY needed/available/utilized/effective.

In DCS Region 12, 10 total service providers opted to participate in the survey.

NEED

AVAILABILITY

UTILIZATION

EFFECTIVENESS

Appendix C – Public Testimony

Michael R. Pence, Governor Mary Beth Bonaventura, Director

Indiana Department of Child Services Rush County Office

1340 North Cherry Street Rushville, Indiana 46173-1105

> 765-932-2392 FAX: 765-938-1623

> > www.in.gov/dcs

Child Support Hotline: 800-840-8757 Child Abuse and Neglect Hotline: 800-800-5556

Child Protection Service Plan/Biennial Regional Services Strategic Plan Public Testimony Region #12

Date: October 19, 2015

Location: Fayette County DCS Conference Room **Facilitator:** Kelly Persinger, DCS Regional Manager

On the roll to present public testimony:

Public Testimony Forum Called to Order at: 3:30 p.m.

Introduction: Kelly Persinger, DCS Regional Manager, asked for Public Testimony to be

brought forth on the record.

Public Testimony: No public testimony was received.

Adjournment: Facilitator Persinger adjourned the public testimony forum at 3:35 p.m.

Indiana Community Partners for Child Safety (CPCS) A Look at Initial Family Needs and Referrals over the Course of Service SFY 2015

There are three PDF Documents that hold information regarding family needs and referrals for prevention services. The information is presented by the aggregate data, per region for SFY 2015.

CPCS Needs Assessment SFY 2015

The Needs Assessment is filled out by the client during initial contacts. The Needs Assessment asks the client about their own current needs for which they would like to receive further information.

The Needs Assessment File has two charts on four pages. The information is presented by region (in each column). The first chart (on pages one and two) is titled "Needs Assessment Region Count FY 2015" and shows the raw counts ("n") of people who indicated the need for information about a problem/topic on the needs assessment. The second chart (on pages three and four) is titled "Needs Assessment Region Percentage FY 2015" which shows the percentages of people who indicated that the need for information about a problem/topic asked on the needs assessment.

NCFAS SFY 2015

This PDF shows information having to do with the North Carolina Family Assessment Scale (NCFAS). Families show a need in the area when the staff rate them as -1, -2, or -3 on a scale of -3 to 2. The data in the Excel sheet show the percentage of families who are rated as having a need in the specified area. The Liaison administers the NCFAS twice during the time of service. The data presented is from the initial assessment, which should be administered at the beginning of service for the family. The Liaison fills out the NCFAS, rating the family on their functioning in 8 areas, based on all information they have gathered from the family. The Liaison also reaffirms the accuracy of the ratings on the initial NCFAS when they do the exit NCFAS (after at least 8 face to face contacts). The Liaison can edit ratings as necessary to provide an accurate view of the family upon initiation of service (at any time).

• CPCS Referrals SFY 2015

This PDF identifies referrals for additional services made for families by Community Partners for Child Safety programs during SFY 2015. The percentage indicated is the percent of families who had contact with the Community Partners for Child Safety program during SFY 2015.

• CPCS Region "X" Subcontractors

This PDF shows the contracted Community Partners for Child Safety provider for the region. It also lists out all agencies, if any, who are subcontracted with the contracted provider to provide services for the region.

Needs Assessment Region Count	Region 1	Region 2	Region 3	Region 4	Danian F	Region 6	Danian 7	Region 8	Danian O	Region 10	Region 11	Region 12	Region 13	Region 14	Region 15	Danian 16	Region 17	Region 18
FY 2015	(N=2080)	(N=200)	(N=955)	(N=951)	Region 5 (N=754)	(N=276)	Region 7 (N=520)	(N=381)	Region 9 (N=544)	(N=1196)	(N=439)	(N=399)	(N=384)	(N=522)	(N=263)	Region 16 (N=649)	(N=325)	(N=386)
Have you ever been involved	,	,	,	,	,	,	,	,	,	, ,	, ,	, ,	,	,	,		, ,	
with Community Partners for Child																		
Safety before?																		
•	645	50	151	202	184	50	181	146	122	119	60	123	101	108	46	193	93	113
2. I would like to obtain																		
information regarding: 2a. Food																		
Stamps	20		194		123	63	76	71	92		66		74	95	52		84	80
2b.TANF	25				88	13	27	32	58		28	16	30		32		27	
2c. Medical	40	11	189	166	100	76	61	66	94	181	67	29	71	74	54	102	71	92
3. I would like to learn more about	2.5		450					٠.		450		2.5	2.5	20	20		22	
WIC.	36	8	153	84	60	27	63	24	53	160	24	26	36	29	20	61	32	42
4. I am pregnant and would like to																		
meet with a health worker	20		F.4	10	20	_	1.4	22	1.5		11	_	15	,	_	20		11
	29		54	19	38	9	14	22	15	56	11	6	15		5	20	8	11
5. There has been a crisis causing a																		
loss of income in my household and																		
I need help with rent or utilities	951	63	437	536	478	203	313	326	343	784	142	260	123	290	87	146	89	98
	931	03	437	330	478	203	313	320	343	764	142	200	123	230	67	140	63	36
6. I am homeless or about to be																		
homeless and need emergency																		
shelter and housing information	211		174	111	128	30	63	82	91	423	52	61	63	154	41	107	35	73
7. I am interested in applying for			27.		120	50		- 02		.23			- 03	10.		107	33	,,,
subsidized housing	346	36	420	312	234	148	169	118	208	572	111	124	119	215	96	195	91	162
8. I am concerned about my child's																		
attendance and/or doing well in																		
school	169	65	336	280	140	110	90	30	128	262	53	52	80	85	43	192	68	109
9. I would like information on																		
services for persons use of alcohol																		
or drugs.	19	6	50	31	37	19	21	6	11	49	5	8	11	22	20	36	15	22
10. I have concerns about my child's																		
behavior and would like to talk to																		
someone	275	54	542	459	213	154	165	51	163	295	89	49	122	139	69	289	124	180
11. I would like information on																		
services for persons with																		
developmental disabilities	72	34	266	209	85	65	90	37	96	169	34	37	35	47	27	96	41	57
12. I am concerned about frequent																		
feelings of hopelessness and /or						_												
fear	49	46	81	29	144	9	135	33	115	256	24	50	94	40	38	152	59	94
13. I am interested in obtaining																		
information about employment, a																		
new career or job training	387	24	451	407	295	144	234	166	250	747	148	175	146	201	90	221	98	150
	387	24	451	407	295	144	234	100	250	747	148	1/5	140	201	90	221	98	158
14. I am in need of medical services																		
and /or family doctor and do not																		
have medical insurance	42	25	345	224	145	98	99	44	151	271	72	50	74	64	46	110	62	80
			3 +3		113	50	33		151		,-	30		34	10	110	32	30
15. I am interested in applying for																		
child care assistance	119	32	374	263	229	87	149	88	215	506	86	89	94	153	62	173	65	130
16. I am concerned for myself and																		
my family's safety	19	14	74	22	80	6	36	13	39	108	13	34	40	15	23	77	33	53

Needs Assessment Region Count FY 2015	Region 1 (N=2080)	Region 2 (N=200)	Region 3 (N=955)	Region 4 (N=951)	Region 5 (N=754)	Region 6 (N=276)	Region 7 (N=520)	Region 8 (N=381)	_	Region 10 (N=1196)	_	Region 12 (N=399)	Region 13 (N=384)	Region 14 (N=522)	Region 15 (N=263)	Region 16 (N=649)	Region 17 (N=325)	Region 18 (N=386)
17. I am interested in obtaining information about transportation	75	25	287	338	173	115	144	87	146	393	83	97	81	116	53	112	57	110
18. I am in need of emergency food assistance	46	31	204	388	169	80	145	95	178	370	65	64	64	82	36	108	43	89
19. I would like information on how to make an appointment for:					0													
a. immunization		6	119	52	29	8	22	10	18	40	1	4	7	25	12	20	9	13
b. head lice check	1	1	28	17	3	5	10	3	8	10	3	2	4	6	4	9	6	9
c. pregnancy test	7	2	3	4	3	1	4		2	6	1	1	5	2		5		1
d. infant or toddler car seat	3	7	118	185	72	8	54	53	45	208	12	13	8	12	13	25	14	8
e. TB Test	0	1	27	6	6	0	3	1	2	16	0	0	0	0	2	6	1	1
f. lead test	0	3	38	16	8	0	6	8	5	18	0	2	0	1	3	2	1	0
g. family planning	1	0	60	22	49	9	18	6	20	87	6	3	2	6	6	14	7	7
h. adult education	3	11	353	205	71	97	73	35	50	283	14	20	11	31	23	44	23	19
i. Counseling	66	75	525	364	224	165	175	21	81	301	81	32	58	111	39	94	50	195
j. Budgeting Info.	23	11	375	358	168	130	77	61	97	326	44	91	32	123	39	58	34	64
k. household	3	11	177	92	83	76	49	32	72	174	11	32	8	40	19	44	18	13

Needs Assessment Region Percentage FY																		
2015	Region 1 (N=2080)	Region 2 (N=200)	Region 3 (N=955)	Region 4 (N=951)	Region 5 (N=754)	Region 6 (N=276)	Region 7 (N=520)	Region 8 (N=381)	Region 9 (N=544)	Region 10 (N=1196)	Region 11 (N=439)	Region 12 (N=399)	Region 13 (N=384)	Region 14 (N=522)	Region 15 (N=263)	Region 16 (N=649)	Region 17 (N=325)	Region 18 (N=386)
Have you ever been involved with	(N=2080)	(N=200)	(N=955)	(M=321)	(N=754)	(N=276)	(N=52U)	(IN=381)	(N=544)	(N=1196)	(N=439)	(N=399)	(N=384)	(N=522)	(N=263)	(N=649)	(N=325)	(N=386)
Community Partners for Child Safety																		
before?	31%	25%	16%	21%	24%	18%	35%	38%	22%	10%	14%	31%	26%	21%	17%	30%	29%	29%
I would like to obtain information	31/0	2370	1070	21/0	2470	10/0	3370	3070	22/0	1070	1470	31/0	2070	21/0	1770	3070	23/0	23/0
regarding: 2a. Food Stamps	1%	5%	20%	16%	16%	23%	15%	19%	17%	14%	15%	6%	19%	18%	20%	18%	26%	21%
2b.TANF	1%	1%	8%	6%	12%	5%	5%	8%	11%	8%	6%	4%	8%	4%	12%	7%	8%	12%
2c. Medical	2%	6%	20%	17%		28%	12%	17%	17%	15%	15%	7%	18%	14%	21%		22%	24%
3. I would like to learn more about WIC.	2%	4%	16%	9%		10%	12%	6%	10%	13%	5%		9%		8%		10%	11%
4. I am pregnant and would like to meet																		
with a health worker	1%	0%	6%	2%	5%	3%	3%	6%	3%	5%	3%	2%	4%	0%	2%	3%	2%	3%
5. There has been a crisis causing a loss of																		
income in my household and I need help																		
with rent or utilities	46%	32%	46%	56%	63%	74%	60%	86%	63%	66%	32%	65%	32%	56%	33%	22%	27%	25%
6. I am homeless or about to be homeless																		
and need emergency shelter and housing																		
information	10%	0%	18%	12%	17%	11%	12%	22%	17%	35%	12%	15%	16%	30%	16%	16%	11%	19%
7. I am interested in applying for subsidized																		
housing	17%	18%	44%	33%	31%	54%	33%	31%	38%	48%	25%	31%	31%	41%	37%	30%	28%	42%
8. I am concerned about my child's																		
attendance and/or doing well in school																		
attendance and/or doing well in school	8%	33%	35%	29%	19%	40%	17%	8%	24%	22%	12%	13%	21%	16%	16%	30%	21%	28%
9. I would like information on services for																		
persons use of alcohol or drugs.																		
persons use of alcohol of urugs.	1%	3%	5%	3%	5%	7%	4%	2%	2%	4%	1%	2%	3%	4%	8%	6%	5%	6%
10. I have concerns about my child's																		
behavior and would like to talk to someone																		
benavior and violatione to talk to someone	13%	27%	57%	48%	28%	56%	32%	13%	30%	25%	20%	12%	32%	27%	26%	45%	38%	47%
11. I would like information on services for																		
persons with developmental disabilities																		
	4%	17%	28%	22%	11%	24%	17%	10%	18%	14%	8%	9%	9%	9%	10%	15%	13%	15%
12. I am concerned about frequent feelings																		
of hopelessness and /or fear																		
	2%	23%	8%	3%	19%	3%	26%	9%	21%	21%	5%	13%	24%	8%	14%	23%	18%	24%
13. I am interested in obtaining information																		
about employment, a new career or job	400/	420/	470/	430/	200/	F20/	450/	4.40/	460/	620/	2.40/	4.40/	200/	200/	240/	2.40/	200/	440/
training	19%	12%	47%	43%	39%	52%	45%	44%	46%	62%	34%	44%	38%	39%	34%	34%	30%	41%
14. I am in need of medical services and /or																		
family doctor and do not have medical	2%	13%	36%	24%	19%	36%	19%	12%	28%	23%	16%	13%	19%	12%	17%	17%	19%	21%
insurance	2%	13%	36%	24%	19%	30%	19%	12%	28%	23%	15%	13%	19%	12%	1/%	1/%	19%	21%
15. I am interested in applying for child care assistance	6%	16%	39%	28%	30%	32%	29%	23%	40%	42%	20%	22%	24%	29%	24%	27%	20%	34%
16. I am concerned for myself and my	070	10%	39%	20%	30%	3270	29%	23%	40%	4270	20%	2270	2470	29%	2470	2170	20%	34%
family's safety	1%	7%	8%	2%	11%	2%	7%	3%	7%	9%	3%	9%	10%	3%	9%	12%	10%	14%
17. I am interested in obtaining information	170	7 70	070	270	1170	270	170	370	/ 70	570	370	570	10%	370	570	1470	1070	1470
about transportation	4%	13%	30%	36%	23%	42%	28%	23%	27%	33%	19%	24%	21%	22%	20%	17%	18%	28%
18. I am in need of emergency food	470	13%	30%	30%	2370	44270	2070	2370	2170	3370	1370	2470	2170	2270	2070	1/70	1070	2070
assistance	2%	16%	21%	41%	22%	29%	28%	25%	33%	31%	15%	16%	17%	16%	14%	17%	13%	23%
19. I would like information on how to make	2/0	10/0	21/0	71/0	22/0	25/0	20/0	23/0	3370	31/0	1370	10/0	1,70	10/0	14/0	1,70	13/0	23/0
an appointment for:					0%													
a. immunization	0%	3%	12%	5%		3%	4%	3%	3%	3%	0%	1%	2%	5%	5%	3%	3%	3%
b. head lice check	0%	1%	3%	2%	0%	2%	2%	1%	1%	1%			1%	1%	2%		2%	2%
TO, DEAD REP CHECK		1/0	370	2/0	570	2/0	2/0	1/0	1/0	1/0	1/0	1/0	1/0	1/0	2/0	1/0	2/0	
c. pregnancy test	0%	1%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%	1%	0%	0%	1%	0%	0%

Needs Assessment Region Percentage FY 2015	Region 1 (N=2080)	Region 2 (N=200)	Region 3 (N=955)	Region 4 (N=951)	Region 5 (N=754)	Region 6 (N=276)	Region 7 (N=520)	Region 8 (N=381)	Region 9 (N=544)	Region 10 (N=1196)	_	Region 12 (N=399)	Region 13 (N=384)	Region 14 (N=522)	Region 15 (N=263)	Region 16 (N=649)	Region 17 (N=325)	Region 18 (N=386)
e. TB Test	0%	1%	3%	1%	1%	0%	1%	0%	0%	1%	0%	0%	0%	0%	1%	1%	0%	0%
f. lead test	0%	2%	4%	2%	1%	0%	1%	2%	1%	2%	0%	1%	0%	0%	1%	0%	0%	0%
g. family planning	0%	0%	6%	2%	6%	3%	3%	2%	4%	7%	1%	1%	1%	1%	2%	2%	2%	2%
h. adult education	0%	6%	37%	22%	9%	35%	14%	9%	9%	24%	3%	5%	3%	6%	9%	7%	7%	5%
i. Counseling	3%	38%	55%	38%	30%	60%	34%	6%	15%	25%	18%	8%	15%	21%	15%	14%	15%	51%
j. Budgeting Info.	1%	6%	39%	38%	22%	47%	15%	16%	18%	27%	10%	23%	8%	24%	15%	9%	10%	17%
k. household	0%	6%	19%	10%	11%	28%	9%	8%	13%	15%	3%	8%	2%	8%	7%	7%	6%	3%

Referral Category FY 2015	Region 1 (N=14880)	Region 2 (N=3552)	Region 3 (N=12583)	Region 4 (N=10740)	Region 5 (N=3441)	Region 6 (N=3204)	Region 7 (N=2206)	Region 8 (N=3117)	Region 9 (N=3829)	Region 10 (N=12650)	_	Region 12 (N=1341)	Region 13 (N=766)	Region 14 (N=2783)	Region 15 (N=558)	Region 16 (N=965)	_	Region 18 (N=2568)
Activities of Daily Living	333	40	237	281	22	21	118		123	775	358	736	107	491	105	147	111	51
Child Care	69	66	159	121	105	19	27	46	136	322	45	16	8	129	12	7	1	94
Dental/Vision/Hearing	3	49	8	15	1				7	11	7			5	1			2
Domestic Violence Services	156	9	40	22	4		2		20	119	2	1	6	12	4	11	8	23
Education	680	77	1,126	1,621	141	35	48	11	90	349	37	8	7	46	12	8	6	90
Emergency Assistance	1,460	330	708	1,170	1,084	136	478	2,095	1,071	2,693	185	215	85	627	77	72	48	106
Employment	1,390	109	248	234	122	102	49	156	173	1,238	35	36	30	144	31	69	20	178
Family Issues	1,924	365	821	102	57	12	25	31	71	99	30	8	126	256	51	193	97	485
Financial	1,003	415	201	82	31	39	87	13	130	188	61	14	17	137	10	9	14	60
Food/Nutrition	20	232	150	334	51	86	95	15	345	611	157	7		58	1	4		41
Housing	3,477	570	850	573	725	205	134	513	424	1,526	213	71	99	358	102	151	46	380
Legal Service Resourcing	56	111	187	71	22	9	13	9	68	136	25	8	8	29	6	1	4	33
Mental Health	1,477	383	562	207	708	51	73	73	187	509	114	13	53	140	13	59	34	395
Other Support Needs	2,479	607	6,698	5,261	181	2,293	914	48	651	3,537	1,493	163	50	155	38	77	39	45
Primary Healthcare	15	55	128	52	23	44	15	9	121	89	16	1	1	23	3	6	1	66
Public Aid Resourcing	74	85	327	478	59	114	19	66	108	43	18	48	154	91	80	136	110	458
Respite Care		1	4	6	-		1		3	82	2							1
Substance Abuse	8	6	23	16	2	1	3		6	4	1	1	3	6	1	5	2	19
Transportation	256	42	106	94	103	37	105	32	95	319	30	5	12	76	11	10		41

D-f C-t FV 2045	Region 1	Region 2	Region 3	Region 4	Region 5	Region 6	Region 7	Region 8	Region 9	Region 10	Region 11	Region 12	Region 13	Region 14	Region 15	Region 16	Region 17	Region 18
Referral Category FY 2015	(N=14880)	(N=3552)	(N=12583)	(N=10740)	(N=3441)	(N=3204)	(N=2206)	(N=3117)	(N=3829)	(N=12650)	(N=2829)	(N=1341)	(N=766)	(N=2783)	(N=558)	(N=965)	(N=541)	(N=2568)
Activities of Daily Living	2%	1%	2%	3%	1%	1%	5%	0%	3%	6%	13%	54%	14%	18%	19%	15%	21%	2%
Child Care	0%	2%	1%	1%	3%	1%	1%	1%	4%	3%	2%	1%	1%	5%	2%	1%	0%	4%
Dental/Vision/Hearing	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Domestic Violence Services	1%	0%	0%	0%	0%	0%	0%	0%	1%	1%	0%	0%	1%	0%	1%	1%	1%	1%
Education	5%	2%	9%	15%	4%	1%	2%	0%	2%	3%	1%	1%	1%	2%	2%	1%	1%	4%
Emergency Assistance	10%	9%	6%	11%	32%	4%	22%	67%	28%	21%	7%	16%	11%	23%	14%	7%	9%	4%
Employment	9%	3%	2%	2%	4%	3%	2%	5%	5%	10%	1%	3%	4%	5%	6%	7%	4%	7%
Family Issues	13%	10%	7%	1%	2%	0%	1%	1%	2%	1%	1%	1%	16%	9%	9%	20%	18%	19%
Financial	7%	12%	2%	1%	1%	1%	4%	0%	3%	1%	2%	1%	2%	5%	2%	1%	3%	2%
Food/Nutrition	0%	7%	1%	3%	1%	3%	4%	0%	9%	5%	6%	1%	0%	2%	0%	0%	0%	2%
Housing	23%	16%	7%	5%	21%	6%	6%	16%	11%	12%	8%	5%	13%	13%	18%	16%	9%	15%
Legal Service Resourcing	0%	3%	1%	1%	1%	0%	1%	0%	2%	1%	1%	1%	1%	1%	1%	0%	1%	1%
Mental Health	10%	11%	4%	2%	21%	2%	3%	2%	5%	4%	4%	1%	7%	5%	2%	6%	6%	15%
Other Support Needs	17%	17%	53%	49%	5%	72%	41%	2%	17%	28%	53%	12%	7%	6%	7%	8%	7%	2%
Primary Healthcare	0%	2%	1%	0%	1%	1%	1%	0%	3%	1%	1%	0%	0%	1%	1%	1%	0%	3%
Public Aid Resourcing	0%	2%	3%	4%	2%	4%	1%	2%	3%	0%	1%	4%	20%	3%	14%	14%	20%	18%
Respite Care	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%
Substance Abuse	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	1%
Transportation	2%	1%	1%	1%	3%	1%	5%	1%	2%	3%	1%	0%	2%	3%	2%	1%	0%	2%

Community Partners for Child Safety Region 12: Children's Bureau, Inc Subcontracts

Summer School ROCK	Substance Use Prevention Education
Positive Parenting – Cradles	Parent Education, Child Care
Positive Parenting – Diplomas	Parent Education, Child Care
PEACE, LLC	Substance Use Prevention Education

Region	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Number of NCFAS Administered	1452	168	897	850	580	275	520	380	544	1192	442	404	394	523	261	649	328	387
A. Overall Environment	7%	16%	21%	32%	20%	67%	14%	21%	22%	27%	11%	12%	42%	33%	36%	35%	28%	52%
A. Housing Stability	14%	22%	29%	39%	35%	59%	30%	31%	40%	43%	24%	23%	45%	50%	38%	40%	34%	45%
A. Safety In the Community	3%	12%	11%	8%	10%	12%	9%	8%	13%	17%	5%	7%	32%	11%	16%	24%	14%	18%
A. Environmental Risks	2%	7%	13%	17%	17%	25%	14%	10%	17%	16%	8%	8%	37%	16%	21%	24%	20%	22%
A. Habitability of Housing	4%	9%	20%	43%	20%	50%	18%	15%	21%	23%	12%	12%	38%	19%	23%	29%	26%	39%
A. Personal Hygiene	2%	7%	7%	24%	9%	16%	6%	8%	14%	12%	5%	5%	26%	11%	12%	17%	15%	21%
A. Learning Environment	1%	10%	5%	15%	13%	23%	9%	6%	19%	11%	4%	8%	31%	13%	21%	23%	21%	25%
B. Overall Parental Capabilities	1%	11%	5%	19%	9%	33%	7%	10%	14%	11%	6%	7%	32%	13%	21%	28%	26%	36%
B. Supervision of Child	1%	10%	3%	15%	8%	20%	6%	8%	12%	10%	2%	4%	30%	13%	18%	20%	22%	26%
B. Disciplinary Practices	2%	17%	9%	26%	13%	35%	8%	9%	19%	12%	6%	5%	41%	28%	29%	37%	38%	34%
B. Provision of Developmental /Enrichment																		
Opportunities	0%	15%	6%	19%	11%	9%	7%	6%	22%	9%	3%	4%	32%	14%	26%	25%	24%	23%
B. Use of Drugs/Alcohol Interferes with																		
Parenting	0%	6%	3%	5%	4%	9%	7%	3%	6%	5%	4%	3%	20%	6%	18%	9%	12%	15%
B. Promotes Child's Education	0%	4%	5%	15%	8%	8%	3%	4%	9%	6%	0%	2%	22%	5%	11%	13%	15%	16%
B. Controls Access to Media/Reading																		
Material	0%	10%	4%	3%	3%	3%	4%	3%	10%	9%	1%	3%	30%	5%	11%	18%	17%	12%
B. Parent's Literacy	0%	10%	4%	17%	7%	5%	7%	4%	11%	6%	5%	3%	24%	7%	10%	14%	17%	11%
C. Overall Family Interactions	2%	23%	10%	21%	7%	58%	7%	4%	21%	13%	10%	6%	32%	12%	22%	31%	28%	42%
C. Bonding with Children	1%	10%	4%	6%	5%	11%	2%	2%	10%	9%	3%	1%	24%	8%	15%	18%	15%	26%
C. Communication with Child	1%	18%	10%	17%	8%	23%	5%	4%	18%	11%	4%	3%	29%	17%	23%	27%	27%	33%
C. Expectations of Child	1%	16%	3%	10%	7%	27%	4%	4%	21%	8%	1%	3%	27%	19%	14%	20%	27%	24%
C Mutual Support Within the Family	2%	25%	17%	32%	7%	49%	14%	7%	24%	17%	11%	11%	37%	19%	24%	35%	24%	29%
C. Relationship Between Parents	5%	41%	27%	33%	18%	43%	22%	6%	33%	21%	26%	16%	46%	44%	27%	39%	40%	35%
C. Family Routines/Rituals	1%	21%	5%	9%	6%	4%	8%	3%	21%	11%	2%	4%	32%	11%	21%	28%	25%	28%
,,			***		***						_,-	.,-						
C. Family Recreation and Play Activities	1%	17%	5%	1%	7%	2%	6%	3%	26%	11%	4%	4%	34%	11%	20%	29%	18%	19%
D. Overall Family Safety	1%	21%	11%	13%	8%	28%	7%	6%	8%	7%	4%	6%	30%	6%	17%	20%	21%	21%
21 Overall Falling Street,			/-	20,0	0,0		7,0	0,0	0,0	7,0	.,,	0,0	3070	0,0	27,70			
D. Domestic Violence between Caregivers	3%	19%	11%	11%	8%	15%	11%	3%	12%	11%	7%	10%	20%	15%	17%	19%	20%	18%
D. Other Family Conflit	4%	35%	18%	19%	14%	33%	21%	7%	28%	15%	19%	13%	46%	43%	32%	37%	34%	26%
D. Physical Abuse of Children	0%	7%	4%	6%	3%	6%	1%	1%	2%	3%	1%	2%	11%	1%	10%	6%	10%	5%
D. Emotional Abuse of Child	1%	13%	8%	5%	3%	10%	2%	1%	8%	4%	2%	2%	14%	2%	11%	10%	18%	8%
D. Sexual Abuse of Child	0%	9%	5%	5%	4%	2%	1%	1%	1%	3%	2%	1%	8%	1%	7%	4%	4%	4%
D. Neglect of Child	0%	8%	3%	15%	7%	5%	4%	2%	5%	3%	0%	1%	14%	3%	8%	12%	17%	6%
D. Access to Weapons	0%	3%	1%	1%	2%	0%	0%	1%	1%	3%	1%	0%	8%	0%	11%	2%	4%	2%
E. Overall Child Well-Being	2%	18%	21%	24%	10%	54%	4%	4%	15%	12%	8%	7%	31%	10%	19%	27%	25%	40%
E. Child's Behavior	8%	41%	36%	34%	18%	55%	22%	14%	28%	21%	17%	12%	42%	38%	23%	48%	44%	44%
E. School Performance	6%	30%	24%	30%	14%	43%	15%	9%	25%	19%	12%	12%	38%	33%	24%	42%	33%	33%
E. Child's Relathionship with Parent	3%	19%	13%	22%	11%	33%	8%	3%	16%	10%	6%	4%	30%	12%	16%	26%	30%	25%
E. Child's Relationship with Siblings	1%	21%	10%	23%	6%	9%	5%	3%	14%	8%	3%	1%	23%	6%	16%	20%	21%	16%
E. Child's Relationship with Peers	1%	15%	11%	14%	4%	9%	4%	3%	15%	7%	3%	2%	28%	9%	20%	27%	20%	14%
E. Cooperation/Motivtion to Maintain the	1/0	1370	11/0	1470	470	370	470	370	13/0	770	370	2/0	2070	370	2070	2770	2070	1470
Family	1%	2%	6%	3%	10%	5%	1%	2%	7%	4%	2%	2%	17%	3%	7%	10%	12%	8%
F. Overall Social/Community Life	1%	16%	15%	26%	10%	51%	6%	4%	20%	12%	6%	6%	31%	12%	24%	23%	17%	16%
F. Social Relationships	1%	24%	19%	34%	9%	16%	6%	4%	24%	12%	8%	4%	38%	15%	20%	28%	21%	14%
F. Relationships with Care, School and	170	2470	1370	3470	370	10%	076	470	2470	1470	070	470	3070	1370	2070	2070	2170	1470
Services	1%	15%	8%	16%	12%	31%	5%	4%	18%	11%	4%	6%	33%	20%	20%	25%	19%	15%
F. Connection to Neighborhood,	170	13%	0%	10%	12%	31%	3%	4%	10%	1170	470	0%	33%	20%	20%	23%	15%	1370
Cultural/Ethinc Community	1%	15%	18%	10%	13%	38%	4%	4%	24%	17%	6%	4%	38%	8%	28%	26%	20%	13%
F. Connection to Spiritual/Religious	1%	13%	10%	10%	13%	36%	4%	4%	24%	1/%	0%	4%	30%	070	20%	20%	20%	13%
	00/	150/	70/	E0/	00/	20/	E0/	20/	210/	160/	60/	En/	410/	19%	210/	200/	170/	00/
Community E. Parent's Initiative and Assentance of	0%	15%	7%	5%	9%	3%	5%	2%	31%	16%	6%	5%	41%	19%	31%	28%	17%	9%
F. Parent's Initiative and Acceptance of	00/	70/	C0/	240/	5%	19%	40/	3%	13%	F0/	3%	3%	18%	6%	12%	9%	15%	70/
Available Help/Support	0% 17%	7% 28%	6% 44%	21% 45%	5% 54%	19% 77%	1% 43%	3% 81%	13% 60%	5% 51%	3% 32%	3% 57%	18% 43%	50%	12% 33%	9% 46%	15% 38%	7% 74%
G. Overall Self-Sufficiency	1/%	28%	44%	45%	54%	//%	43%	81%	60%	51%	32%	5/%	43%	50%	33%	46%	38%	74%

Region	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Number of NCFAS Administered	1452	168	897	850	580	275	520	380	544	1192	442	404	394	523	261	649	328	387
G. Caregiver Employment	23%	39%	44%	52%	51%	59%	55%	68%	55%	57%	37%	65%	55%	57%	39%	51%	45%	56%
G. Family Income	16%	39%	49%	50%	59%	75%	57%	78%	72%	60%	45%	70%	62%	73%	48%	56%	50%	70%
G. Financial Management	12%	23%	44%	38%	53%	67%	37%	54%	59%	43%	18%	45%	54%	50%	38%	44%	37%	64%
G. Food and Nutrition	1%	10%	7%	29%	17%	33%	13%	20%	37%	22%	8%	13%	27%	24%	17%	21%	14%	31%
G. Transportation	7%	24%	26%	33%	23%	42%	35%	33%	33%	31%	22%	33%	38%	34%	28%	42%	29%	48%
H. Overall Family Health	3%	14%	16%	26%	8%	65%	7%	7%	28%	13%	15%	14%	28%	7%	15%	26%	26%	60%
H. Parents Physical Health	4%	13%	15%	26%	8%	21%	17%	6%	27%	14%	17%	13%	33%	15%	14%	21%	26%	29%
H. Parent's Disability	3%	13%	11%	14%	11%	18%	14%	9%	24%	11%	14%	15%	34%	20%	16%	24%	27%	26%
H. Parent's Mental Health	3%	20%	21%	31%	20%	51%	19%	10%	40%	16%	14%	9%	42%	33%	26%	33%	32%	48%
H. Child's Physical Health	1%	4%	6%	10%	2%	10%	3%	3%	7%	7%	3%	7%	18%	6%	7%	9%	9%	10%
H. Child's Disability	3%	10%	6%	14%	7%	13%	11%	4%	18%	10%	8%	9%	28%	12%	14%	23%	16%	15%
H. Child's Mental Health	4%	25%	18%	27%	15%	52%	12%	8%	37%	14%	14%	7%	43%	29%	23%	36%	32%	47%
H. Family Access to Health/Menal Health																		
Care	0%	24%	17%	26%	10%	47%	7%	2%	29%	9%	9%	5%	29%	7%	21%	18%	18%	39%

Maltreatment After Involvement: Region 12

9.2% of children had a second maltreatment incident in 12 months

Demographics

Average Age	5.67
Median Age	3.77

Statistics

Perpetrator

In **100%** of cases the perpetrator in the <u>first</u> incident is a parent

In **83.3**% of cases the perpetrator in the second incident is a parent

In 66.7% of the cases the same perpetrator was indicated in the first and second incident

Case Status

Placement

Services

SDM Safety Assessment: Alcohol and Substance Use Questions

Safety: "Caregiver's current substance abuse seriously impairs his/her ability to supervise, protect, or care for the child."

* FCM is instructed to "assess household for each of the following safety threats. Indicate whether currently available information results in reason to believe a safety threat is present."

Risk: "Primary caregiver has/had an alcohol and/or drug problem."

* FCM is instructed to indicate whether there was an alcohol and/or drug problem, the type of substance abused, and whether the substance abuse occurred in the last 12 months and/or the prior 12 months.

Permanency for Youth Out of Home at least 24 months on 7/1/2014 Region 12

Source: MaGIK data as of 9/14/2015

7/1/2015

Total number of youth in out of home p	lacement o	on 7/1/2014 witl	n a CHINS involvement at least 24 months	33	
	n=	%		n=	%
Number with permanency before	21	63.64%	Number with no permanency by	12	36.36%
7/4/2045	~ ±	03.01/0	7/4/2045		30.3070

	n=	%
male	12	57.14%
female	9	42.86%
average age	7	.82
median age	6	.90
hispanic_or_latino_origin	2	9.52%
american_indian	0	0.00%
asian	0	0.00%
black	1	4.76%
pacific_islander	0	0.00%
white	20	95.24%
race_uncertainty	0	0.00%
multi_racial	0	0.00%
DDRS_medical_condition	1	4.76%
any permanency roundtable	2	9.52%
BH CANS 0-2 before 7/1/2014	21	100.00%
BH CANS 3+ before 7/1/2014	0	0.00%
missing before 7/1/2014	0	0.00%
BH CANS 0-2 between 7/1/2014 and	16	76.19%
7/1/2015	10	76.19%
BH CANS 3+ between 7/1/2014 and	1	4.76%
7/1/2015	Т	4./0%
missing between 7/1/2014 and	4	19.05%
7/1/2015	4	19.05%

	n=	%
male	8	66.67%
female	4	33.33%
average age	11	l.52
median age	13	3.04
hispanic_or_latino_origin	0	0.00%
american_indian	0	0.00%
asian	0	0.00%
black	0	0.00%
pacific_islander	0	0.00%
white	12	100.00%
race_uncertainty	0	0.00%
multi_racial	0	0.00%
DDRS_medical_condition	0	0.00%
any permanency roundtable	6	50.00%
BH CANS 0-2 before 7/1/2014	9	75.00%
BH CANS 3+ before 7/1/2014	3	25.00%
missing before 7/1/2014	0	0.00%
BH CANS 0-2 between 7/1/2014 and 7/1/2015	8	66.67%
BH CANS 3+ between 7/1/2014 and 7/1/2015	4	33.33%
missing between 7/1/2014 and 7/1/2015	0	0.00%

7/1/2015

	average	median
length of current involvement on 7/1/2014	2.88	2.83
BH CANS before 7/1/2014	0.33	0.00
BH CANS between 7/1/2014 and 7/1/2015	0.71	0.00
PLCM CANS before 7/1/2014	1.05	1.00
PLCM CANS between 7/1/2014 and 7/1/2015	1.18	1.00

Number with a referral for:	n	%
PPS_Education_Referral	2	9.52%
PPS_Clinical_Resource_Referral	0	0.00%
PPS_Investigator_Referral	0	0.00%
PPS_Nurse_Referral	1	4.76%
Permanency Roundtable	2	9.52%

		Before /2014	7/1/	ween 14 and 1/15
Child had a payment for:	n=	%	n=	%
BH/BX Services	0	0.00%	0	0.00%
Home Based	7	33.33%	1	4.76%
Community Based	2	9.52%	1	4.76%
OYS/IL Services	0	0.00%	0	0.00%
Cross Systems / ISP	0	0.00%	0	0.00%
Child Prep	0	0.00%	0	0.00%

	average	median
length of current involvement on 7/1/2014	3.37	2.42
BH CANS before 7/1/2014	1.75	2.00
BH CANS between 7/1/2014 and 7/1/2015	1.83	2.00
PLCM CANS before 7/1/2014	2.67	2.00
PLCM CANS between 7/1/2014 and 7/1/2015	2.92	2.00

Number with a referral for:	n	%
PPS_Education_Referral	7	58.33%
PPS_Clinical_Resource_Referral	5	41.67%
PPS_Investigator_Referral	0	0.00%
PPS_Nurse_Referral	1	8.33%
Permanency Roundtable	6	50.00%

		Before /2014	Between 7/1/14 and 7/1/15		
Child had a payment for:	n=	%		%	
BH/BX Services	2	16.67%	1	8.33%	
Home Based	7	58.33%	5	41.67%	
Community Based	1	8.33%	0	0.00%	
OYS/IL Services	0	0.00%	1	8.33%	
Cross Systems / ISP	1	8.33%	0	0.00%	
Child Prep	0	0.00%	0	0.00%	

On 7/1/14 placement was:	n=	%
Residential	0	0.00%
LCPA	0	0.00%
Foster Home	21	100.00%
Out of State Foster Home	0	0.00%
Other Placement	0	0.00%
Runaway	0	0.00%
Correctional Institution	0	0.00%
THV	0	0.00%
non-custodial parent	0	0.00%

Permanency outcome was:	n=	%
Reunification	1	4.76%
Permanent Placement with a Relative	0	0.00%
Guardianship	0	0.00%
Adoption	20	95.24%
Child is entering the Collaborative Care Program	0	0.00%
Transfer of Placement and Care to Another Indiana State Agency	0	0.00%
Emancipation	0	0.00%
Runaway with Wardship Dismissed	0	0.00%

As of 7/1/2014, TPR entered for:	n=	%
Mom	12	57.14%
Dad	10	47.62%
Both	10	47.62%

On 7/1/14 placement was:	n=	%
Residential	3	25.00%
LCPA	1	8.33%
Foster Home	6	50.00%
Out of State Foster Home	0	0.00%
Other Placement	2	16.67%
Runaway	0	0.00%
Correctional Institution	0	0.00%
THV	0	0.00%
non-custodial parent	0	0.00%

Permanency Plan/Case Plan:	n=	%
Adoption	6	50.00%
Reunification	3	25.00%
Legal Guardianship	0	0.00%
Emancipation as a Result of a Planned, Permanent Living Arrangement	3	25.00%
Placement with a Fit and Willing Relative	0	0.00%

As of 7/1/2014, TPR entered for:	n=	%
Mom	8	66.67%
Dad	6	50.00%
Both	6	50.00%

Permanency for Youth Out of Home at least 24 months on 7/1/2014 Region 12

Source: MaGIK data as of 9/14/2015

Total number of youth in out of home placement on 7/1/2014 with a CHINS involvement at least 24 months

erinvo involvement at least 24 months

33

33

Number with permanency before 7/1/2015

Number with no permanency by 7/1/2015

% n= 12

36.36%

Number with permanency before 7/1/2015

% n= 21 63.64%

Number with no permanency by 7/1/2015

n= 12

% 36.36%

For those who reached permanency, the outcome was:

For those who did not reach permanency, the case plan goal was:

Total number of youth in out of home placement on 7/1/2014 with a CHINS involvement at least 24 months

33

Region 12 Indicator Results At A Glance

INDICATORS	Baseline	Round	Round	Round	Score Change *	Percentage (%)**
11,210111 0110	24801110	2	3	4	Increase/Decrease	Improvement/Decline
				СНП	LD STATUS	
Safety	96	100	96	96	0	0.00%
Behavioral Risk	72	95	71	89	18	25.35%
Stability	57	75	74	48	-26	-35.14%
Permanency	61	63	61	39	-22	-36.07%
Appropriate Living Arrangement	96	100	96	100	4	4.17%
Physical Health	100	100	96	91	-5	-5.21%
Emotional Status	71	90	71	94	23	32.39%
Learning and Development	83	92	87	91	4	4.60%
Pathway to Independence	0	40	100	75	NA <3 cases	NA <3 cases
			PAR	ENT / CA	REGIVER STATUS	
Parenting Capacities Bio-parent	57	61	67	30	-37	-55.22%
Informal Support Bio-parent	62	67	57	43	-14	-24.56%
Caregiver Capacities						
Congregate	100	50	NA	100	NA <3 cases	NA <3 cases
Current Caregiver	83	88	100	100	0	0.00%
Informal Support						
Current Caregiver	83	94	100	92	-8	-8.00%
			S	SYSTEM I	PERFORMANCE	
Role/Voice						
Mother	67	56	55	67	12	21.82%
Father	45	15	31	42	11	35.48%
Child/Youth	54	50	78	73	-5	-6.41%
Team Formation	48	54	52	48	-4	-7.69%
Team Function	32	35	53	47	-6	-11.32%
Cultural Recognition	83	88	96	100	4	4.17%
Assessing and Understanding						
Child	52	67	83	83	0	0.00%
Family	43	40	76	43	-33	-43.42%
Long-Term View	35	58	52	39	-13	-25.00%
Child and Family Planning Process	35	46	65	57	-8	-12.31%
Planning Transitions and Life						
Adjustments	19	67	57	60	3	5.26%
Intervention Adequacy	43	67	65	61	-4	-6.15%
Resource Availability	70	100	91	91	0	0.00%
Tracking and Adjusting	52	58	70	70	0	0.00%
Maintaining Relationships						
Mother	50	91	100	58	-42	-42.00%
Father	25	63	17	27	10	58.82%
Siblings	40	100	100	50	NA <3 cases	NA <3 cases
Extended Family	78	100	78	71	-7	-8.97%

^{* &}lt;u>Score change</u> is the absolute difference (increase or decrease) in percentage points from the Round 3 refine/maintain score to the Round 4 refine/maintain score.

^{** &}lt;u>Percentage (%)</u> is the relative difference in terms of percentage change (improvement or decline) from Round 3 to Round 4. The formula used is ((Round 4 score – Round 3 score) / Round 3 score)*100 = percentage change.

Region 12 Stress factors experienced by parents:

Baseline 2009		Round 2 2011		Round 3 2013			
Lack of Parenting Skills	65%	Drug Dependency	58%	Drug Dependency	74%	Drug Dependency	65%
Heavy Child Care Responsibility	52%	Insufficient Income	46%	Mental Health Problems	57%	Mental Health Problems	57%
Insufficient Income	JZ /0	Mental Health Problems	40 /0	Lack of Parenting Skills	52%	Lack of Parenting Skills	52%
Drug Dependency		Lack of Parenting Skills	42%	Domestic Violence	43%	Family Discord Marital Problems	39%
Mental Health Problems	39%	Incarceration	38%	Incarceration Insufficient Income Legal Problems	39%	Incarceration	35%

Statewide

Stress factors experienced by parents:

Chico lactors experienced by parenter								
Baseline 2009		Round 2 2011		Round 3 2013		Round 4 2015		
Lack of Parenting Skills	40%	Lack of Parenting Skills	54%	Drug Dependency	56 %	Drug Dependency	59%	
Insufficient Income	36%	Drug Dependency	53%	Lack of Parenting Skills	45 %	Lack of Parenting Skills	48%	
Drug Dependency	32%	Insufficient Income	43%	Mental Health Problems	42 %	Mental Health Problems	41%	
Abused/Neglected as a Child	30%	Mental Health Problems	40%	Insufficient Income	41 %	Domestic Violence	40%	
Heavy Child Care	29%	Domestic Violence	33%	Domestic Violence	39	Insufficient	37%	
Responsibility	2570	Family Discord/ Marital Problems	5570	VIOIGIICE	%	Income	<i>51 7</i> 0	

Indiana Department of Child Services Regional Managers

Indiana Department of Child Services

Child Welfare Services Coordinator Areas

Cynthia Smith, Service Manager

cynthia.smith@dcs.in.gov

317-234-6154

Katie Connel, Service Manager

kathryn.connel@dcs.in.gov

317-232-0464

Indiana Department of Child Services Regional Finance Managers

