

Child Protection

Transformation Project

December 2011

1

Child Protection Transformation Project

Introduction

The tragic death of Nubia Barahona and the abuse suffered by her and her brother Victor have

become the catalyst driving a comprehensive review of the state of Florida´s child protective response

system. In March of 2011, an independent review panel critically examined the Barahona case and

released its findings and recommendations identifying a number of systemic errors and omissions that

occurred at various levels of the child protection system. Specifically, the report outlined the following

key findings:

 Insufficient investigative practices and inadequate case management;

 Lack of integration of information sharing among child welfare professionals;

 Rapid turnover, inexperience, excess caseloads for child protection investigators;

 Unclear case integration;

 Unclear role of supervisors for case investigation and management;

 Insufficient attention to health care, mental health care, education support; and,

 Overall substandard quality of documentation by both case managers and investigators.

Immediately upon receiving the report, the Department incorporated the recommendations into short

term and long term action plans. The short term plan has resulted in numerous action steps taken by

the Department, including, but not limited to, analyzing and updating all local law enforcement

agreements, placing local community based care agency on a corrective action plan, entering into an

agreement with the Agency for Health Care Administration to receive Medicaid claims data, deploying

new requirements for Hotline management and operations, training over 1100 child protection

investigators (CPIs), and requiring lead

agencies to enhance accountability and

expectations over case ownership.

Despite these important short term steps,

significant and sustainable improvement in

child safety and well-being cannot be

achieved without long term transformation of

the entire child welfare system. Thus, the

Department has embarked upon an

integrated Child Protection Transformation Project that will analyze and improve the many

shortcomings in our investigative and service delivery business functions related to the flow and use

of information across all the parties that impact the safety and well-being of a child. This will be a

multi-year transformation project to advance the Hotline, protective investigators, and case

management processes to world-class levels. The goal will be to improve the outcomes for child

safety and child welfare.

From the time DCF is called upon to assist the child

and family, to the time supports are no longer

needed and the child and family reach a sustainable

path, the entire child welfare system must act

efficiently, collaboratively and in an integrated

manner

2

Child Protection Service Delivery Model
The business of delivering child protection services is complex, constantly evolving, and is

accomplished primarily through the following delivery model.

DCF is charged by law with protecting the safety and well-being of all children in Florida. DCF has a

central abuse Hotline that takes calls from the public reporting cases of potential abuse or neglect.

Once the Hotline determines that the call rises to the level of a report of abuse or neglect, a case is

created in the statewide automated child welfare information system, known as the Florida Safe

Families Network (FSFN). A criminal background check and search for prior alleged abuse or neglect

reports is conducted at the Hotline and the matter is transferred to a local child protective investigator

(CPI) who conducts an investigation. The CPIs within DCF perform child protective investigations in

61 counties statewide through its organizational structure, which includes regional directors, circuit

community development administrators, operational program administrators and CPI supervisors.

Sheriffs’ offices perform child protective investigations under grant agreements with DCF in six

counties and by contract in one county. At the conclusion of the CPI investigation, which must be

conducted within 60 days by law, the case is transitioned to a community based care (CBC)

caseworker for ongoing case management, if it is necessary to help insure the child’s continued safety

and well-being. CBC caseworkers utilize FSFN for ongoing case management during the time

services are offered to parents in the home, or when a child must be placed temporarily with relatives

or in a licensed foster care home.

Child Protection Transformation Project Vision
The vision put forth is to transform the role of hotline, investigation and case management, so that

each component of the system works as an integrated unit, equipped to gather better information,

relay information faster, conduct more quality investigations, gather a more complete picture of the

child and family, and offer a more effective engagement strategy to ensure the child and families

safety and independence. Moreover, the CPIs, supervisors and leadership

will be highly qualified and empowered with the range of expertise needed

and will build strong partnerships with a broad array of community partners.

Investigations will be conducted using the right core business practices that

allow for professional discernment and flexibility to deal with the unique

challenges associated with each child and family, and the technology will be

aligned to properly support the work. CBCs and case managers will be held

accountable for the child’s safety and well-being and the information they

receive will be accurate, timely and present a more complete picture of the

child, family and needs. The end result will be to enhance child safety, well-

being and permanency.

Florida

Legislature

DCF Abuse

Hotline

Investigators Case

Managers

Child Protection

Partners

Community

Resources

Families

Empower investigator as

decision maker;

Create environment for

stability and high

performance;

Transform data center into

command center; and

Simplify, automate and

integrate business process

3

Overall Message

Florida’s child protection professionals are dedicated

workers putting in long hours to work passionately for

the state’s at-risk children. However, Florida’s children

continue to be maltreated – sometimes even after DCF

and our partners have intervened to provide services.

The Child Protection Transformation Project retools our

practice to better enable families the supports

necessary to provide children with a safe and nurturing environment. It will transform our culture

from: Case Processing to Child Safety, Process to Outcome Management, and Entitlement to

Independence. The change is sweeping and fundamental – not a mere adjustment to cosmetics:

From To

Individualized approach to case
responsibilities by various professionals

End-to-end collaboration/teaming with both internal and
external partners and families served

 Limited access to information Easy access to all the information available about the
Departments whole history with the family

Discrete systems supporting Hotline
counselors, CPIs and case managers

FSFN serves as the single electronic system supporting
all aspects of child protection and service delivery

“One size fits all” service Report-taking, investigations and case management
tailored to the needs of the child and family

In the office In the field

“Complying” with the required work steps Focus on child and family outcomes

Supervising from the desk Mentoring alongside the investigator

While today Florida’s child welfare fully complies with federal minimum standards, our goal is to

provide “world class” child protective services. This will be achieved when Florida is recognized

nationally and globally for having:

 Better child and family outcomes than other states: This will be achieved by creating a

new culture of outcomes, new work practices, better

information management, new ways of developing

professionals, new services, different metrics, and new

ways of working together. It is achieved when Florida can

demonstrate qualitatively and quantitatively that we enable

families to achieve better child safety, well-being and

permanence; and

 Transformed efficiently: child protection programs around the world recognize the need to

fundamentally rethink how they serve children and families. Florida will stop talking and start

acting. In two short years, our child protection system will have achieved a pace and level of

transformation that will be a model.

Our Goal is to Provide World

Class Child Protective

Services

 Case Processing to Child Safety

 Process to Outcome Management

 Entitlement to Independence

4

CPI Turnover 37%

55% Re-investigations

192 child deaths at hand of

parents or caretakers in 2009

8% of Hotline calls abandoned

 Approximately 70% of CPI time

spent in the office

Non-integrated systems

Community outrage

The Problem
In partnership with our community-based care agencies and child protection professionals, DCF must

improve along the following dimensions in order to deliver world class child protective services.

1. Downward spiral that is demonstrated in employee turnover

and already eroding child safety. Over the past two years, CPI

turnover has exploded, from 20% to 37%. Since it takes a full

year to get a new CPI fully productive with an average tenure of

only three years stabilizing the workforce is critical. In some

circuits, average tenure is less than one year. The causes of this

turnover include high workload, low pay and inadequate career

path. High turnover has contributed to a rate of 55% of

investigations as repeat investigations, or rework. DCF needs to

immediately address the causes of turnover, or face a situation in

which the Department is no longer able to enable effective child

safety outcomes in every circuit.

2. Re-investigations and re-entry into child welfare system

unusually high. Fifty-five percent of Investigations involve

children the Department has investigated already within the past

six months – a tremendous rework burden – and a potential sign

that DCF may not be “getting it right the first time.”

3. High incidence of child deaths as a result of abuse committed by parents or caretakers.

In 2009, 192 children died as a result of verified abuse committed by their parents or

caregivers. Thirty-five percent of the families involved had prior referrals. Statisticians put a

monetary value on life, often millions of dollars. DCF looks at lives differently. No child

should die at the hands of his or her parent or caregiver.

4. Community outrage. The high profile case involving the tragic death of Nubia Barahona in

early 2011, the resulting Miami-Dade County Grand Jury Report in July, and calls for dramatic

improvement from the public at large all rightly demonstrate a community outrage and

immediate need for change.

5. Non-integrated system architecture. The current Hotline environment is cobbled-together

framework of the FSFN and a separate application developed as a workaround for FSFN

shortcomings. The resulting system relies heavily on manual re-entry of information and

results in information not presented in an easily readable format. Likewise, each of the CBCs

has responded to FSFN’s shortcomings by implementing standalone solutions. Ancillary

automated systems for managing child protection cases is not supported by our federal

partners who have financially supported FSFN and adds an unnecessary complexity to

integrating database systems.

6. Inefficient tools and processes. The Hotline still takes 98% of reports by phone – because

the web reporting tool is unusable. The resulting call volume is so heavy that 8% of calls are

abandoned. CPIs spend only 33% of their time in the field working with families – because the

5

systems and processes require them to time driving back to the office in order to pick up and

drop off paper files, and enter data into their desktop computer. We need to get them into the

field, working directly with families for 50% or more of their time. Community based care case

managers face a similar problem.

7. Information not available in a usable manner across the entire child protection process.

From reporter observations that lead to a Hotline call to case closure, stakeholders who are

involved in serving a child and the family need to have access to all of the information required

to enable the family. The FSFN system does not provide easy, structured access to the

situation of the whole family in a manner that supports effective investigations and case

management.

8. Limited use of other agency information. Today, investigators and case managers do not

have the proper tools and supports to maximize on their use of information on a family or child

that they are authorized to access. DCF needs to make proper use of outside information

from other state agencies. Without computer assistance to package information for ease of

use, providing access limits the ability to make the best use of the information available.

9. DCF and partner organizations work independently, rather than partnering. Transferring

a case from investigations to case management can create a threat to child safety if done

poorly. This needs to build on best practice relationships and a new form of accountability and

trust.

10. Compliance-based practice model. Today, Hotline counselors, CPIs and case managers

are oriented by supervisory styles and metrics to complete tasks rather than enable families to

provide child safety. DCF and its partners need to collaborate in a practice model that is

based on safety and teamwork, and focused on safe outcomes. This is the leading edge of

child welfare internationally. DCF has the opportunity to build on the experience of a few

states – to build “world class” child safety.

Solutions
The Child Protection Transformation Project includes many individual solutions that, taken together,

will create world class child protection. The solutions fall into four categories: people, process,

technology, and legislation.

People

*Recruitment
*Staffing Pool
*Supervisors
*Pay Rates
*Training and
 Professional Development

Technology

*Data Integration
*Quality Software
*Information Driven
*Business Functions
*Dashboard and
 Management Reporting
*Document Management
*Mobile Technologies

Legislation

*Assessment at Hotline
*Close Case Early if
 Appropriate
*Require Immediate
 Consultation with Other
 Professionals
*Expand Investigation
*Establish Single Electronic
 Record

Process/Practice

*Family Engagement
*New Partnering Practices
*Metrics
*Enforcement of
 Accountability
*Improved Case Transfer
 Process

6

1. People

Develop a career step-ladder - Create levels of expertise within the child protective investigative

process that enables specializing and gaining certification status within the profession.

Establish a process - Immediately hire temporary CPI staff who can begin the training process for

easy transition to a certified investigator to reduce the vacancy rate and mitigate present

unmanageable caseloads.

Create a field staff supervisory model – Adopt the law enforcement model of supervision that

focuses on mentoring and oversight of CPI work in the field with families.

2. Process/Practice

Family centered practice built on a safety model – The focus for transforming investigations and

delivery services through the engagement of families to best determine safety and risk of a child will

position Florida as a “world class” child protection system:

 From event-based risk assessment to family-based safety assessment

 From individual activity to team-based investigations

 From compliance with prescribed steps to focus on child and family safety outcomes

New partnering agreements and practices – Building on statewide best practices, we will reform

formal agreements with law enforcement and other community partners and shift the role of an

investigator or case manager from sole practitioner to team coordinator.

Metrics – To improve child safety, we will transition from a compliance-driven performance monitoring

system to a new outcome-focused set of metrics to achieve new standards in accountability of all

professionals and families served.

Enforcement of case manager accountability – Existing contract requirements with our community-

based partners will be enforced more carefully, through the aid of case-level compliance tracking.

The focus shifts to outcomes and increased motivation to high levels of performance.

Improving case transfer processes from Hotline intake through investigations to service

delivery – The creation of assessment capacity through web-enabled and caller reporting at the

Hotline will standardize and improve decision-making at all phases of case processing. In each of

these handoffs, DCF will implement continuous improvement to find the key sources of poor handoff,

work together to identify the underlying causes, implement improvements, and measure improvement.

3. Technology

New user interface with point and click, pull and drag functionality rather than data entry – A

new user interface within FSFN will create a new method for implementing user functionality, based

on the flexible tools of the Internet. This will allow a series of projects to start with Hotline screens –

7

which provide a complete view into the family and the child’s history with DCF. Hotline screens will be

built will an eye toward CPI and case management needs. Once funding is available for CPI and

case management screens, community stakeholder documents will be made electronically available

to increase flow of information from all child protection professionals involved in a case to enhance

team knowledge of critical information about a child and a family for effective team-decision purposes.

It will also reduce the use of paper.

Data integration - Changes to FSFN will be made to support data integration and information

sharing with other state and local agencies such as Education, Early Learning Coalitions, the Agency

for Health Care Administration, Juvenile Justice, Guardian Ad Litem, and the courts system.

Quality software – The Hotline will upgrade its existing telephone software that is funded through

current operating budget. The upgrade is necessary in order to fundamentally change the manner by

which Hotline counselor performance is managed. Counselors will shift from process point to

technology; from being graded on how quickly they can conclude an interview to how effectively they

can assess information to make a determination about whether a protective investigation should be

commenced.

Information driven business functions (e.g. alerts) – DCF will create new data sharing

relationships with key data sources such as the Department of Education and the various judicial and

law enforcement agencies. The new user screens will allow CPIs and case managers the new

opportunity drill into data and learn case specific information about children on their caseload. In

addition, DCF will build data analysis tools that help with decision support. These “alerts” will help

CPIs and case managers to identify the information that is most relevant and potentially elevate risk

and safety factor that may be developing with a child.

Dashboard and management reporting – DCF will develop a dashboard at two levels. The first is

for CPIs and case managers. It presents current case and performance status through the new user

screens described above. The second is a new tool providing each level of management a window

into practice and operating performance.

Document management – Today, CPIs and case managers produce, file and archive at least 80

pages of documents per case. The solution will allow most documents to be created and signed

electronically.

Mobile technologies – CPIs and case managers need the capability to use any variety of devices to

access FSFN, outside data, performance reporting, case status and the other important aspect of

managing cases and their workday. Devices could be laptops, tablets, tablet computers, or even

smart phones. In addition, the project will implement a remote office including printer, remote access

connection, back-up batteries – everything a CPI needs to be productive without many trips back to

the office.

8

4. Legislation

Safety assessment instrument – Changes to Chapter 39 will establish the use of a standardized
safety assessment instrument that begins at the Hotline and used throughout the life cycle of a case.

Discontinue Investigations – Amendatory language enables CPIs to discontinue investigations

when a report is found to be false or the initial safety assessment is complete.

Expand Investigation – CPI has the digression to expand an investigation if warranted by the

situation they find. This works in conjunction with the right to reduce steps in other cases – allowing

CPI to be more effective across all cases.

Electronic Record – Proposed language clarifies that FSFN is the single electronic record to

maintain information on a child and family to eliminate development of duplicate systems to maintain

similar data.

Investment

Florida’s legislative process plays a critical role in transforming child protective investigations and

enhancing safety, well being and permanence for children by taking three steps.

 Changes to Florida Law
First, the transformation project requires changes to Florida Statutes Chapter 39, the law that

controls child protection in our state. Changes to Chapter 39 will allow child protection

investigators and partners to focus their work on building safety for children who truly need

intervention services. A child protection bill, sponsored by Senator Rhonda Storms and

Representative Jose Felix Diaz, has been filed to enact revisions that will streamline the

investigative process.

 Investment in Enhancing Safety of Children
Second, the project requires a financial investment that the legislature has endorsed through the

appropriation of $5,500.000 during the 2011 session to deploy essential upgrades to the Hotline

function. The department is procuring a systems integrator to significantly improve web entry for

reporting child abuse to eliminate abandoned call rates and provide more complete, accurate

family information to field staff. Governor Rick Scott has included in his budget proposal the

Department’s request for a one-time investment of $20 million in fiscal year 2012-2013 to

transform field work practice by equipping CPI’s with mobile technology to increase efficiencies

and reduce gaps in connecting families to services

 Support Redesign of Human Resource Requirements
Third, the project requires essential changes to the recruitment, certification and professional

development of child protection staff. Governor Rick Scott has included $9.8 million in his budget

to enable the CPI workforce to hire investigators-in-training who will enable the creation of a tiered

workforce to ultimately attract and retain highly qualified and committed child protection

professionals. An additional $20 million will be requested in FY 2013-2014 to further address to

continue the redesign. Creating levels of expertise in child protection and adopting the law

enforcement model of field supervision will transform the protection of children and create a way of

work that focuses on outcomes that lead to independence of families.

9

Fast Impact

World class is never built in a day. Building the best child protective services in the world will take

years. However, part of DCF’s success will be

achieving major change quickly. In doing this, it will

define an effective change process, showing the way for

other Florida agencies, and for other child protection

agencies globally. This will be based on building

momentum quickly, achieving sustainable change, and

demonstrating positive outcomes through measurement:

FY 2012 FY 2013 FY 2014 and Beyond

Establishing momentum

 Better quality reporting
capabilities through web
enhancements at the
Hotline

 Hotline improves accuracy
of intake process through
standardization of
assessment of calls to
Hotline

 Hotline creates new
presentation of case history
information for CPI ability to
easily obtain information on
family and child

 Child Welfare Program
Office implements business
function re-design in each
region to create baseline for
transforming current
practice with existing
resources

 Performance incentives for
CBCs – provide a new
system of rewards
(penalties) based on
outcomes CBCs achieve in
their casework. The focus
shifts to outcomes and
increased motivation to high
levels of performance

Developing measureable results

 Technical solutions fully
implemented in Hotline, on-time and
on-budget

 Increase web reporting from 1% to
10%

 Reduce time to complete a phone
report from 27 to 24 minutes, and to
18 minutes for a web report

 Reduce abandoned calls from 8% to
near zero

 New Hotline screens launched that
allow Hotline counselors to access
more complete information about
families and history – to improve
completeness of package to CPI

 Investigations as a percent of
reports reduced 10%

 CPI achieves 10% reduction in
turnover by (1) adding staffing pool
that takes some heat off of caseload
(2) increasing wages

 CPI introduces the best national
safety framework and practice
model

 CPI launches tablet computers and
improves the usage through
rigorous feedback and iterative
improvement

 Business function re-design of new
CPI practice evaluated positively in
interviews with stakeholders

 Statewide roll-out begins for
standardized new practice model,
staffing changes and technology

Stakeholder improvements

 People, process and
technology solutions
supporting CPIs and case
managers fully implemented
statewide

 Quality improvement
system in place for Hotline,
CPI and case management
statewide

First measurable outcome
results

 Key federal compliance
metrics improve

 Repeat investigations drop
by 15% compared to 2012

 Repeat maltreatment rates
drop by 2% compared to
2012

 QSR evaluates of CPI and
case management
improved significantly in
every category of
performance and family
status

 In school and at-grade
levels improved

 Compliance with safety plan
improved

World class is never built in a day, but

building momentum, sustainable

change, and demonstrating positive

outcomes through measurement must

start today.

10

Aggressive, Balanced Benefits
These changes will produce world class child protective services by achieving measurable

improvement:

Today Tomorrow

Financial

37% Child Protection Investigator turnover 20% Child Protection Investigator turnover

2% Abuse Hotline counselor turnover 20% Abuse Hotline counselor turnover

“2%” Supervisor turnover (Hotline and
Investigator combined)

10% Supervisor turnover (Hotline and Investigator
combined)

Process/Practice

8% Hotline abandonment rate for calls not
answered

Near zero abandonment rate

27 minutes per report call 24 minutes per report call and 18 minutes per web
report handling

1% web reporting capacity 10% web reporting utility

65% investigations that result from reports to
Hotline

55% investigations for reports through refined
assessment

All investigations require full investigation 25% of investigations lead to “no finding” and are
terminated early

10% of investigations include steps beyond the
minimum –adding to child safety

33% CPI time in the field engaged with
families

50% CPI time in the field engaged with families and
assessing children

20% CPI Supervisor time in the field 80% Supervisor time in the field to coach and mentor
CPI

Average CPI case level of 1:20 Average CPI case ratio of 1:12

Learning

No formal tracking of professional
development

Professional development is part of every employees
performance expectation

Professional development - Hotline and CPI
personnel spend little time learning

Experienced Hotline and CPIs invest 10% of time in
professional development through real-time learning
and other opportunities

No measurement of educational impact All training is assessed for application to work, and
impact on work performance (levels 3 & 4 of
Kirkpatrick’s schema)

Child & Family Outcomes

55% investigations result in repeat calls to
Hotline with new allegations

25% repeat investigations through family
engagement practices

No quality review system for monitoring
individual case practices with CBC’s

Quality reviews conducted on investigations in every
circuit focusing on CBC outcomes for services

Child Protection Transformation Project Review

The Child Protection Transformation Advisory Board was established by Secretary Wilkins in June

2011 to provide independent, expert observation and monitoring of the goals of the project.

Representation includes, the legislature, judicial branch, sheriff offices, CBC lead agencies, child

advocates, medical authorities, the philanthropic community, attorneys, sister agency experts and a

foster/adoptive parent. Comprised of a broad array of authorities on children’s issues, they convene

quarterly to review the project and offer consultation on progress made. Information about the Board,

their activities and upcoming meetings can be found on the DCF website.

