

The CCI and CPA Role in Promoting Safety, Permanency, Well-Being through Every Child Every Month (ECEM) Visitation

Presented By
Angela Mock, Field Program Specialist DFCS Region 6

and
Dianne Yearby, Director OPM

OFFICE OF PROVIDER MANAGEMENT

Agenda

2

- Training Goals
- Child and Family Services Review
- ECEM Overview
- ECEM Documentation in GA SHINES
- Post-Test Instructions

Training Goals

3

- ➔ To Understand CCI and CPA roles in supporting the Child and Family Services Reviews
- ➔ To Understand CCI and CPA roles in supporting the ECEM federal mandate
- ➔ To Define and explore the importance of ECEM visits
- ➔ To understanding how to document ECEM visits in GA SHINES

4

Child and Family Services Reviews (CFSR)

The illustration shows three people in business attire sitting around a table. One person is speaking, and the word 'REVIEW' is written in a speech bubble above them. There are papers on the table.

SAFETY OUTCOMES

5

- Children are first and foremost protected from abuse and neglect.
- Children are safely maintained in their homes whenever possible and appropriate.

PERMANENCY OUTCOMES

6

- Children have permanency and stability in their living situations.
- The continuity of family relationships and connections is preserved for children.

WELL-BEING OUTCOMES

7

- + Families have enhanced capacity to provide for their children's needs.
- + Children receive appropriate services to meet their educational needs.
- + Children receive adequate services to meet their physical and mental health needs.

ECEM = CFSR

8

Links Between CFSR and ECEM Visits

9

- Risks to children are better managed.
- Children are more likely to be placed with siblings.
- Workers are more likely to set up visits to preserve family /community connections.
- Children and parents are more likely to be engaged in case planning.
- Children's educational, medical and mental health needs are better met.
- Workers are more likely to obtain information from children to assist in decision-making.

10

Every Child, Every Month (ECEM)

11

What is an ECEM visit?

An **ECEM visit** is a comprehensive visit that focuses on all aspects of the child and placement including safety, permanency and well-being.

A **regular contact** or visit is not as comprehensive, but it must include an assessment of the child's safety and well-being.

12

ECEM Keys

- Federal mandate which requires more frequent visits to children.
- Promotes placement stability and permanency
- Occurs at least monthly
- Majority of visits occur in the home or residence. The best practice is to conduct ALL ECEM visits in the home or residence.

 ECEM and RBWO Providers 13

- ✦ Began ECEM visits in September 2009
- ✦ Share a role in meeting the ECEM goals
- ✦ Each CCI or CPA must conduct at least **one** ECEM visit each calendar month with each child placed with their agency.
- ✦ Visit documentation is required to be input into the DFCS Shines system within **72 hours of visit completion.**

Steps In Conducting ECEM Visits 14

1. Preparation
2. Engagement -The Visit
3. Assessment and Commitments
4. Following Through and Following-Up

Preparation 15

- Scheduling
- Reviewing Records
- Identifying Concerns or Priorities Related to Safety, Permanency and/or Well-Being
- Preparing A Checklist

Engagement/The Visit

16

- Make a Connection with the Child/Youth
- Engage the Caregiver
- Gather Information

Assessment and Commitments

17

- Assess Information Gathered
- Make Commitments with the Child
- Share Information with the Caregiver

Follow Through and Follow-Up

18

- Consult with Supervisor or Other Experts
- Document the Visit in GA SHINES
- Confer with the DFCS Case Manager
- Implement Decisions/Services

Documenting ECEM in the Georgia SHINES Portal

Why Document Directly into SHINES?

- The GA SHINES Portal allows direct entry of Purposeful Visit Contacts into GA SHINES by CCIs and CPAs:
 - Removes burden of data entry from DFCS case managers
 - Improves documentation (capture once, no chance to miss data on copy and paste)
 - Improves accuracy of ECEM reporting

Vendor Portal Pages

There are seven pages available to provider (CPA/CCI) users:

- Login
- Registration/Vendor Staff Detail
- Child List
 - Displays list of children currently in care or who have recently left the agency or facility's care
 - Users may only access information for children in care of their agency
 - Additional information including current RBWO program, Per Diem Rate, and Waiver Rate as recorded in Georgia SHINES (when applicable)
- Facility/Agency – Homes List
 - Shows agencies to which a user is assigned
 - Homes List view shows the list of CPA homes currently assigned to an agency as recorded in Georgia SHINES

Vendor Portal Pages cont.

- **Portal Child Detail**
 - Provides information on person demographics, current placement, case manager contact information, child characteristics that may affect placement, and list of contacts made with the child
- **Portal Contact Detail**
 - Entry of Purposeful Visit contacts for children in care
 - Provides access to record a Safety, Permanency, and Well-Being Narrative
- **Staff List**
 - Provides access to list of users assigned to an agency or facility

22

Children in Care

Person ID	Name	Case ID	Gender	DOB	Age	Resource Name	Resource ID	Placement Date	Rate	Waiver	Program
1132979	Marion, Deborah	1240938	M	02/11/2005	4	Alpha Home Care	8545709	07/27/2009			CF
1839294	Beatrice, Deanna	1240938	F	10/11/2005	4	Admission, Illinois	8513709	03/15/2009			CF
1473245	Beatrice, Deanna	1240938	F	02/11/2005	4	Alpha Home Care	8545709	07/27/2009			CF
1839294	Beatrice, Deanna	1240938	F	10/11/2005	4	Admission, Illinois	8513709	03/15/2009			CF
1473245	Beatrice, Deanna	1240938	F	02/11/2005	4	Alpha Home Care	8545709	07/27/2009			CF
1839294	Beatrice, Deanna	1240938	F	10/11/2005	4	Admission, Illinois	8513709	03/15/2009			CF
1473245	Beatrice, Deanna	1240938	F	02/11/2005	4	Alpha Home Care	8545709	07/27/2009			CF
1839294	Beatrice, Deanna	1240938	F	10/11/2005	4	Admission, Illinois	8513709	03/15/2009			CF
1473245	Beatrice, Deanna	1240938	F	02/11/2005	4	Alpha Home Care	8545709	07/27/2009			CF
1839294	Beatrice, Deanna	1240938	F	10/11/2005	4	Admission, Illinois	8513709	03/15/2009			CF

- This list page also displays:
- Placement Type
 - Legal County
 - RBWO Program
 - Basic Rate
 - Waiver Rate

23

Facility/Agency – Homes List

User Name	Agency	Home ID	Home Name	Home Address	Home City	Home State	Home Zip	Home Phone	Home Fax	Home Email
Don, Thomas	8553263	Active	Home/Other Facility	Non DFCS F/A Home	109 HECK ROAD					
Wanda, Andrea DeCicca	11307992	Active	Home/Other Facility	Non DFCS F/A Home	3202 HOLLY HILL LN					
Ronald, Louis	11304153	Active	Home/Other Facility	Non DFCS F/A Home	83 RALPHSON CT					
Robert, Louis (Luis)	11304798	Active	Home/Other Facility	Non DFCS F/A Home	471 COTTAGE DR					
CECELIA, KATHY	11304237	Active	Home/Other Facility	Non DFCS F/A Home	4113 NORTHBRIDGE					
Carol, Susan	8557551	Active	Home/Other Facility	Non DFCS F/A Home	1221 SCRAPPE COSE					
Carol, Susan	11308884	Active	Home/Other Facility	Non DFCS F/A Home	3473 SWEET FLAG F					
Charles, James	8558323	Active	Home/Other Facility	Non DFCS F/A Home	5221 HARTFORDS					
Charles, James	8551851	Active	Home/Other Facility	Non DFCS F/A Home	2121 DAVENPORT					
Christina, Susan	8557335	Active	Home/Other Facility	Non DFCS F/A Home	3247 CHANISOLA TR					
Cheri, Frances	8555583	Active	Home/Other Facility	Non DFCS F/A Home	1253 FAIRLAND RD					
Christina, Susan	8559983	Active	Home/Other Facility	Non DFCS F/A Home	758 LAUREL CHEST					
Christa, Jennifer	8514174	Active	Home/Other Facility	Non DFCS F/A Home	1200 POWDER SPR					
Clara, Sheryl (Clara)	11307085	Active	Home/Other Facility	Non DFCS F/A Home	873 WATERGARD LN					
Conrad, Chandra (Clara)	11307087	Active	Home/Other Facility	Non DFCS F/A Home	3888 COLLIER TRCV					

List of all private agency foster homes assigned to the agency that was selected using the Facility/ Agency List view.

Providers can validate the accuracy of homes assigned to their agency and to access a list children in care by the home in which they are currently placed.

24

Safety, Permanency and Well-Being Narrative Type

SHINES DATA ENTRY

32

- ECEM must documented within 72 Hours of the visit into SHINES. As of July 1st , there are no other documentation options (such as emailing the narrative to the case manager.)
- The SHINES entry is final and un-editable seven (7) days after the date of the ECEM regardless of when the entry is actually input.

Safety, Permanency, Well-Being Narrative Type

33

- **Safety Section**
 - Maltreatment
 - Imminent Threat of Harm
 - Child Vulnerability
 - Caregiver Protective Capacity
 - Safety Interventions
 - Emerging Dangers
 - Risk Interventions

Safety, Permanency, Well-Being Narrative Type

34

- ❖ **Safety Section**
 - ❖ Maltreatment
 - ❖ Imminent Threat of Harm
 - ❖ Child Vulnerability
 - ❖ Caregiver Protective Capacity
 - ❖ Safety Interventions
 - ❖ Emerging Dangers
 - ❖ Risk Interventions

Safety, Permanency, Well-Being Narrative Type

35

- ❖ **Permanency and Well-Being Section**
 - ❖ Contact with Caregivers
 - ❖ Contact with Children

Safety, Permanency, Wellbeing Narrative Type

36

- ❖ **Case Plan Update Section**
 - ❖ Child's Progress Regarding Individual Service Plan (ISP) and DFCS Case Plan Goals
 - ❖ Child's Involvement in ISP Case Planning
- ❖ **Next Steps**
- ❖ **Supervisor Comments/Case Manager Updates**

**Communicate! Communicate!
Communicate! Communicate!**

**BE SURE TO LET THE DFCS
CASE MANAGER KNOW.....**

38

**Documentation
Do's**

- Include A Summary of What Happened
- Include Child's Progress
- Include Safety, Permanency and Well-Being Issues
- Include Collateral Updates (counseling, other services updates)
- Include any concerns or red flags needing follow-up

39

**Documentation
Do Not's**

- Don't Use Unapproved Abbreviations
- Don't Use Subjective, Comment Vague Terms in Isolation
- Don't Use **All CAPITALS**
- Don't Use **NON-STANDARD FONTS OR font Sizes**

Completion Certificates

40

- The post-test is located at <http://www.classmarker.com/online-test/start/?quiz=vc34e380cfb54745>
- You must earn at least 70% on the post-test to receive a completion certificate.

41

For More Information on ECEM visit
www.gascore.com

For More Information on the CFRS visit The
Administration
for Children and Families at
www.acf.hhs.gov .

Questions?

42

EMAIL ---
DR. EDDIE GORDON
OPM TRAINING SPECIALIST
EDGORDON@DHR.STATE.GA.US
