Permanency is the Goal for Social Worker

Robert Becerril, a Children’s Social Worker I in the Metro North office, routinely goes the extra mile to find permanence for the children on his caseload.

Although he’s been at the Los Angeles County Department of Children and Family Services (DCFS) for only about 1 ½ years, Becerril has touched dozens of young lives, healed families and helped dozens of children transition safely back home.

Becerril is a graduate of Rio Hondo Community College and California State University, Los Angeles where he received a bachelor’s degree in Rehabilitation Services specializing in counseling.

He got one of his first experiences with children and families when he had an internship at counseling centers doing drug counseling, specifically of mothers who had their children detained by the department because of drug abuse.

“I learned how to check my personal opinions at the door,” explained Becerril, “and I learned that people could be master manipulators.”

Becerril got more experience serving as a guidance counselor at Basset High School. There, he learned to use discipline to teach young people. “That experience helps me out here. I’m just really straightforward and hard line.”

He took upper division classes in Behavioral Intervention Case Management and eventually got a job at a social service agency called Hub City where he developed youth programs similar to the department’s Independent Living Program. He said he also enjoyed exposing the youth to different options in life.

Becerril said he ended up in social work because he had a friend who was a DCFS social worker and it sounded interesting.

Over his short time at DCFS, he has developed into a social worker who works hard on permanency. Becerril uses the Permanency Partners Program (P3) and Family Finding techniques on a daily basis to reunite children with family members or find them other permanency such as legal guardianship.

“I believe every social worker can be doing this (permanency work) as long as we have support to help us. We need to do our research gathering information for these children.”

One of the challenges, he explained, is trying to “de-institutionalize” the kids, especially when they are placed back with their parents. Another challenge is finding service providers to deal with children who have severe behavioral problems.

At one time, Becerril had 31 children on his caseload. He was able to send home 17 of the children to parents or relatives. Now, he’s working on legal guardianship for two and the remainder are in the permanency process.

How does he want to be seen as a social worker? “As a resource for solutions. I’m always learning from my clients. I can teach them and they can teach me.”

“Robert sees each youth on his caseload as an individual and he treats each youth with the same care, concern and respect he would want for his own family,” said Supervising Children’s Social Worker Adrienne Olsen. “He has not wavered in his focus to find permanency for every youth on his caseload. Robert’s perseverance and dedication is saving lives. In my eyes, he is a hero.”

####

