FYI FYI FYI FYI

F O R Y O U R I N F O R M A T I O N

Issue
05-44
Date:
09/02/05

INTRODUCTION OF THE NEW KINSHIP SUPPORT DIVISION

In March 2005, the Department made a decision to invest in the creation of a new Division which would integrate the work of Kinship Support Services, Kinship Resources Centers (formerly Grandma’s House) and Kinship Liaisons with the Live-Scan activities and the Relative/Non-Relative Extended Family Member home approval assessments (ASFA Section). This integration will refine and streamline the support and compliance for relative assessment components of the Federal Adoption and Safe Families Act.

The following is a list of terms associated with the new Kinship Support Division:

· Kinship Family: (Relative and Non-Relative Extended Family Members)

· Kinship Family Caregiver: (Relative or NREFM with whom a DCFS supervised child resides)

· Community Kinship Family: Families consisting of adults who provide full time care for non-DCFS supervised related child(ren) in their home.

· Community Kinship Family Caregiver: (Relative with whom a non-DCFS supervised child resides)

· Kinship Home Assessment (Initial and Annual)

· Notification of a Change of Status of Kinship Family

· Kinship Support CSW (KS-CSW): (previously known as ASFA CSW)

· Kinship Resource Centers: Sites dedicated to the provision of information and referral services.

· Kinship Resource Center staff.

· KinGAP

New Form on LA Kids:

· Kinship Home Assessment Request: (replaced the ASFA Assessment Referral form)

[image: image1.png]

[image: image3.png]=

CALiFor\P-

If you have any questions regarding this release please

e-mail your question to:

Policy@dcfs.co.la.ca.us

Clerical Handbook: http://198.51.213.151/Policy/Hndbook%20Clerical/Default.htm
Child Welfare Services Handbook: http://198.51.213.151/Policy/Hndbook%20CWS/default.htm
FYI’s: http://dcfs.co.la.ca.us/Policy/FYI/TOCFYI.HTM
Kinship Support Division

In recognizing that all Relative/Non-Relative Extended Family Member families (Kinship Families) are important and valuable assets, the Kinship Support Division was established to enhance current collaboration efforts in meeting the needs of Kinship Family Caregivers and Community Kinship Caregivers.

The Kinship Support Division is responsible for completing the Initial and Annual Home Reassessments and determining if the home meets or continue to meet the requirements set forth in Title IV-E.

The existing regulatory standards require that Initial Home Assessments be completed in no more than 30 days from the day the CSW becomes aware that the relative or NREFM may be interested in becoming a caregiver. It is crucial that the Kinship Support Division work collaboratively with the Case-Carrying CSW in order to gather necessary documents and information required in completing the Home Assessments. Additionally, the regulatory standards require the home approval assessment documents to be maintained within the Case-Carrying CSW’s case file. These documents include the SOC 815, SOC 817, SOC 818, DCFS 725, DCFS 726, DCFS 5602, DCFS 5603, and DCFS 5420 (Assessment Packet). Note: These documents are to be retained for three years after the home is no longer in use.
Kinship Resource Centers

The Kinship Resource Centers assist in reaching the Department’s goals of ensuring safe, permanent homes for all children in our care. These Centers are dedicated to the provision of:

· information and referral services;

· services to assist in preventing entry and/or re-entry to the child welfare system;

· family enhancement services for the purpose of maintaining a child’s placement;

· referrals for training, including specific training to meet the needs of relative caregivers with open DCFS cases (provided by KEPS -Kinship, Education, Preparation and Support);

· access to available recreational/respite events and opportunities; and

· access to Kinship Caregiver Support Groups.

All types of Kinship Caregivers listed above may receive services through the Kinship Resource Centers, including Kinship Family Caregivers, Community Kinship Caregivers and KinGAP Caregivers.

There are two Kinship Resource Centers (Toll free number 888-694-7263):

North

South

5035 W. Slauson Ave., Suite G

9834 Norwalk Blvd.

Los Angeles, Ca 90056

Santa Fe Springs, Ca 90670

323-298-3515

562-777-1751 or 562-777-1752

Kinship Home Assessments

Requests for Kinship Home Assessments and Notification of a Change of Status of Kinship Families need to be submitted by the Case-Carrying CSW to the Kinship Support Division.

The Case-Carrying CSW shall submit a Kinship Home Assessment Request to the Kinship Support Division when:

· Information about or the identification of a possible Kinship Family Caregiver is obtained from the parent(s), or an individual requests placement of the child into his/her home.

· A previously approved Kinship Family Caregiver moves into a new residence.

· There is new information that additional individual(s) (adult or children over 14) have been identified

· as residing in the home of a Kinship Family Caregiver after the home has been approved.

· When another dependant child has been or will be placed in the home of a Kinship Family Caregiver, a reassessment must be conducted before the new child may be placed.

· When Court jurisdiction has been reinstated for a KinGAP guardian.

· ICPC: The ICPC unit will initiate the referral upon request by the CSW.
Initial Kinship Home Assessment

Steps the Case-Carrying CSW takes to request an Initial Home Assessment:

· Obtain information on prospective Kinship Family Caregivers from the parent/s (through interview/FGDM or other decision-making process).

· Contact the prospective Kinship Family Caregiver to conduct a preliminary interview and obtain criminal clearance information. Verify that the address and telephone numbers for potential Kinship Family Caregivers are accurate.

· Complete CACI, CLETS and CWS/CMS Search for prior Child Welfare Services on all adults in the home.

· Arrange for Live-Scans, (including FBI, DOJ with subsequent arrest, CACI, and JAI) on all adults (and juveniles, if applicable) in the home.

· If there are convictions on Live Scans, if appropriate, obtain an exemption per existing DCFS policy.

· Complete the attached Kinship Home Assessment Request form and forward to Anne Smith, Kinship Support Division via fax (626) 666-9447 with all required attachments. The Kinship Home Assessment Request form is available on LA Kids in the Forms section as well as at the end of this FYI.

Upon receipt of the completed Kinship Home Assessment Request, the Kinship Support Division will assign the Initial Home Assessment to a Kinship Support CSW who will complete the assessment, and provide follow up including corrective action plans. Once the assessment is completed, the results will be communicated to the Case-Carrying CSW for placement decision-making purposes. For more details on the assessment process, see the attached, “Guide To Completing Initial Kinship Home Assessments Of Kinship Family Homes”.

It is crucial that the Case-Carrying CSW and the KS CSW collaborate and ensure that the necessary information is obtained so that the Initial Kinship Home Reassessments may be completed within the 30-day regulatory guidelines.

Annual Kinship Home Reassessment

Annual Kinship Home Reassessments are determined by the Initial Kinship Home Assessment approval date. It is the responsibility of the Kinship Support Division to initiate the Annual Kinship Home Reassessment approval process 30 days before the Annual Kinship Home Reassessment due date.

Steps the Kinship Support (KS) CSW takes to initiate the Annual Kinship Home Reassessment:

· Identify upcoming reassessments by reviewing “The SITE” on LA Kids.

· Contact the Case-Carrying CSW and confer regarding the Annual Reassessment date.

· Discuss and request updated information/status of Kinship Family Caregiver and obtain criminal clearance information if applicable.

It is crucial that the Case-Carrying CSW and the KS CSW collaborate and ensure that the necessary information is obtained so that the Annual Kinship Home Reassessments may be completed within the regulatory guidelines.

If you have any questions, please contact Kinship Support Division (323) 290-8700.

GUIDE TO COMPLETING INITIAL KINSHIP HOME ASSESSMENTS

Case-Carrying CSW
Kinship Support Division

· Determines placement needs to be met, parent provides information on possible Kinship Family Families (through interview/FGDM or other decision-making process).

· Contacts prospective Kinship Family Caregiver(s) to conduct a preliminary interview and obtain criminal clearance information. Ensures addresses and telephone numbers for potential Kinship Family Caregivers are accurate.

· If CACI, CLETS and CWS/CMS results do not preclude consideration for placement, submits a Kinship Home Assessment Request to the Kinship Support Division.

NOTE:
A child may be temporarily placed in the home of a relative or non-relative extended family member pending the detention hearing under specified circumstances detailed in Procedural Guide 0100-520.10, Evaluating a Prospective Caregiver.

· Arranges Live-Scans, (including FBI, DOJ, CACI, and JAI) on all adults (and juveniles, if applicable) in home. Reviews results and takes necessary action if scans are rejected or delayed. Initiates and obtains any necessary 361.4 criminal exemptions per DCFS policy. Forwards all criminal clearance results to the assigned KS-CSW as soon as received.

· Reviews results of the Initial Kinship Home Assessment provided by the KS CSW, selects a placement and notifies the KS CSW of placement the decision.

· Submits a TA Action Request, along with the SOC 815, DCFS 5420 and DCFS 5602, for a placement packet and places the child in an approved Kinship Family home.

· On an ongoing basis, ensures that all individuals residing in the home are documented in CWS/CMS and that CWS/CMS has up-to-date address and telephone numbers for the Kinship Family Caregiver.

* RELATED FORMS on LA KIDS

SOC 815, Approval of Family Caregiver Home

SOC 817, Checklist of Health and Safety Standards for Approval

of Family Caregiver Home

SOC 818, Relative or Non-Relative Extended Family Member

Caregiver Assessment

DCFS 725, Corrective Action Plan

DCFS 726, Alternative Plan

DCFS 800A, Caregiver Approval: Request for Goods and

Services

DCFS 5420, Verification of Relative Status

DCFS 5602, WIC 361.4 Exemption Request

DCFS 5603, Criminal Record Statement
· Kinship Support Intake Clerk receives and logs FAXed request and provides KS-SCSW copy for assignment to KS-CSW. Runs CWS/CMS Clearances and searches for additional siblings.

· KS-SCSW maintains a database or Excel files of all assessments. Requests are faxed to out-stationed KS-CSW’s.

· As soon as possible, KSD staff contacts prospective Kinship Family Caregiver and schedules an appointment for the Initial Home Assessment immediately or as soon as possible, notifying the Case-Carrying CSW of time/date of the Kinship Home Assessment appointment.

· KS CSW conducts the Initial Kinship Home Assessment(s) of prospective Kinship Family Caregiver(s) home(s) and completes all required forms including the DCFS 5420.

· If Live Scans are pending, criminal record statements (DCFS 5603) are completed for every adult (and juvenile, if applicable) in the home (as needed).

NOTE:
As part of assessing the caregiver’s

qualifications, KSD staff also conducts a

CWS/CMS search to determine if there is any

previous DCFS history (referrals or case).

· If the home requires CAP, DAP, or goods or services, the corresponding forms* are also completed. The KS CSW follows up on completion of CAP.

· KS CSW informs the Case-Carrying CSW regarding the results of the Assessment visit and discusses any additional clearances or information required.

· Once the Case-Carrying CSW notifies the KS CSW of the placement selection(s), the KS CSW documents all contacts in CWS/CMS and completes the SOC 815, SOC 817, SOC 818, DCFS 5602, DCFS 5420 and if applicable, DCFS 725 and DCFS 726, per CDSS requirements.

· Provide copies of the completed Assessment Packet(s) to the Case-Carrying CSW (and Eligibility Supervisors for reassessments only).

· Provide copies of CAPs, SOC 818 and any other relevant documentation to the Kinship Family Caregiver.

[image: image2.png]

