

FY 2018 Foster Care Scorecard

FY 2018 Foster Care Scorecard

***Overview
and
Definitions***

Overview

The Foster Care Scorecard is an annual summary of the performance of foster care programs serving New York City's youth and families. In New York City, the Administration for Children's Services manages the foster care system, under State oversight, and contracts with nonprofit organizations who provide services to children and families.

The Foster Care Scorecard is one of many tools that ACS uses to monitor foster care agencies closely, identify areas for improvement, and track ongoing compliance with required changes to practice. The scores alone do not tell the full story of provider performance; they must be combined with other sources of information to fully assess performance, such as the varying complexity of the children and families served by each agency.

During the last two years, under the leadership of Commissioner David A. Hansell, ACS has increased accountability and practice improvement mechanisms for foster care agencies, including by introducing a new mandated safety improvement planning process for any agency with a critical incident, a safety practice concern, or a low safety score on Scorecard. In addition to the Foster Care Scorecard, ACS' monitoring and accountability mechanisms include:

- Monthly safety checks of each provider agency (conducted by ACS)
- Monthly performance data reports on key indicators for each provider agency
- Child-specific safety and risk alerts by ACS monitors that must be addressed immediately by provider agencies
- Twice-yearly audit of a statistically valid sample of cases for each provider agency

A Scorecard is issued for each foster care program. There are four types of foster care programs in New York City:

- Family Foster Care, which is the most common type of foster care and involves youth who are living in homes with foster parents
- Treatment Family Foster Care, which involves youth who are living in homes with foster parents and receiving additional supportive services, most often behavioral health services
- Specialized Family Foster Care, which involves youth who are living in homes with foster parents and receiving support for medical issues or developmental disabilities
- Residential Services, which are facilities where groups of foster children live together and receive support from on-site staff

It is not unusual for one nonprofit organization to operate multiple types of foster care programs. The Foster Care Scorecard assesses contracted nonprofit providers' performance across all four types of foster care, in both process and outcome measures. The Scorecard measures and reflects both systemwide performance and individual provider performance.

For FY2018, under the leadership of Commissioner David Hansell, ACS made adjustments to how scores are measured and reported. These adjustments were made in order to give agencies a more accurate view of their performance and strengthen ACS' ability to use the Scorecard to help agencies improve. The adjustments also make it difficult to compare this year's Scorecard to last year's.

ACS uses the Foster Care Scorecard to identify issues to address both systemwide and with specific foster care agencies. For example, ACS recently instituted systemwide training on conducting and documenting safety and risk assessments. When foster care agencies have sub-standard performance on the Scorecard, they are placed on heightened monitoring or corrective action status, which requires them to have improvement plans in place that are monitored closely. ACS reviews the outcome data and case audit findings with provider agencies every quarter, to identify issues and address them directly.

Overall, the FY2018 Foster Care Scorecard shows strong system-wide performance in key areas. Most notably:

- Whenever ACS identifies possible neglect or abuse in a foster home, Child Protective Specialists complete a full investigation. In such cases, if concerns are identified, they are addressed and the children are confirmed to be safe. Sometimes, this requires moving a child to a new home or excluding a specific adult from a home. Systemwide, across all types of foster care, foster care placements are safe and healthy for nearly 100% of children.
- In nearly all cases across all types of foster care, nonprofit agencies' caseworkers have frequent face-to-face contact with children. This is critical for ensuring that children are safe and fully supported in foster care.
- During ACS audits and safety checks, if a reviewer finds case contacts are not fully documented, the reviewer issues an alert and the provider must immediately respond to confirm the child has been seen and is safe. In most cases, these concerns turn out to be problems with documentation, which will reduce a provider agency's score on Scorecard.
- Across all types of foster care, virtually all children are being assessed appropriately for physical and emotional wellbeing, and their needs were being met.
- Permanency planning practice is also ranked very high, with most children in all types of foster care having permanency plans in place that are appropriate for their needs (permanency plans may include reunification, adoption, kinship guardianship, etc). All permanency plans are also reviewed by the Family Court at regular permanency hearings.

FY2018 Foster Care Scorecard Definitions

The Foster Care Scorecard is an annual summary of the performance foster care programs serving New York City's children and families. The Foster Care Scorecard distinguishes four types of foster care programs. These include Family Foster Care (FFC), Treatment Family Foster Care (TFFC), Specialized Family Foster Care (Special Medical and Developmentally Disabled Foster Care, or SFFC), and Residential Services (RES). The Scorecard evaluates outcome measures and case practice in the domains of safety, permanency and well-being of some of the city's most vulnerable young people. Below are brief definitions of the Foster Care Scorecard measures. For each of the measures below, a higher rate indicates better performance. Please note that not all measures are applicable to all programs. FFC programs are ranked according to their practice area performance (Safety, Permanency, and Well-being).¹

SAFETY - Practice Measures²

- **Safety of Current Placement** – This measure evaluates whether the current foster care placement is a safe and healthy setting for each child.³
- **Risk Assessment** - This measure evaluates if the Risk Assessment Profile and the Family Strength, Need and Risk assessments are consistent with the case circumstances.³
- **Frequency of Casework Contacts with Child** - This measures the frequency of face-to-face contacts between the caseworker and the child.³
- **Frequency of Casework Contacts with Caretaker** - This measures the frequency of face-to-face contacts between the caseworker and the person/people responsible for the child's day-to-day care (e.g., foster parent or child care worker).³
- **Foster Parent Training & Certification** - This measures the degree that foster homes have the appropriate documentations of training and home finding processes that are required for certification.

SAFETY – Process Measures

- **Timeliness of Foster Home Certification** - This measure evaluates the timeliness of initial certifications for kinship emergency homes and the re-certification of foster homes with a child placed.
- **Frequency of AWOL** - This measure reports the rate at which youth in care did not experience any AWOL episode during the year.⁴
- **Responsiveness to OSI Corrective Action Plan** - This measure evaluates the timeliness and completeness of provider responses to OSI corrective action plans involving indicated SCR cases.

SAFETY – Outcome Measures

- **Maltreatment in Care** - This measure represents the percent of foster homes that did not have an indicated SCR investigation involving a foster parent. The cohort for this measure includes foster homes in active status for at least 30 days during the fiscal year.
- **Subsequent Maltreatment** – This measures the rate at which children did not experience an indicated maltreatment investigation within one year of a permanency discharge.

PERMANENCY - Practice Measures

- **Parent Child Visitation** – This measures the appropriate progression of the parent-child visiting plan.³
- **Family Team Conferencing** – This measure evaluates the appropriateness of the permanency plan discussed at family team conferences and the degree to which the agency took concrete steps toward implementation.³
- **Service Planning** – This measure evaluates the degree to which Family Assessment and Service Plans (FASP) accurately capture the improvements and changes that need to be made to achieve permanency, improve child wellbeing and address the identified service needs.³
- **Permanency Planning** - This measure evaluates the degree to which the child's Permanency Planning Goal is consistent with case circumstances.³
- **Frequency of Casework Contacts with Parent/Discharge Resource** - This measure evaluates the frequency of face-to-face contacts between the caseworker and the child's discharge resource (e.g., parent or relative).³

¹ Small programs (census of less than 100 children) are excluded from ranking. Scores marked as "N/A" indicate that the sample was too small to be evaluated.

² Practice measure are derived from a review of case records.

³ This measure is based on a statistically significant sample of cases reviewed.

⁴ For residential programs this measure is included in the Safety Outcome domain.

- **Frequency of Parent and Child Visits**- This measure evaluates the frequency of face-to-face visits between child and his/her discharge resource (e.g., parent or relative).³
- **Timeliness of FASP Approval**- This measures the rate of timely approval of the Family Assessment and Service Plans (FASP).

PERMANENCY – Process Measures

- **Length of Trial Discharge** – This measures the percent of children on trial discharge who are final discharged within 6 months.
- **Freeing for Adoption** – This measure represents the rate at which children who were in foster care on the first day of FY18, and who had either a TPR or a KinGap agreement filed (prior to FY 18), were freed for adoption, had a KinGap agreement finalized, or were discharged to permanency by the end of the year.

PERMANENCY – Outcome Measures

- **Achievement of Adoption Target**- This measures the achievement of adoption targets set by ACS.
- **Achievement of KinGap Target**- This measures the achievement of KinGap targets set by ACS.
- **Permanency for children in care for less than 12 months**- This measure represents the achievement of permanency within one year for children who entered foster care during FY 17. The percent reported is out of a permanency discharge target of 36%. (Target set by OCFS for NYC to avoid Performance Improvement Plan).
- **Permanency for children in care 12 to 24 months** - This measure represents the achievement of permanency within one year for children who were in foster care for 12 to 24 months on the first day of FY 18. The percent reported is out of a permanency discharge target of 42%. (Target set by OCFS for NYC to avoid Performance Improvement Plan).
- **Permanency for children in care for over 24 months**- This measure represents the achievement of permanency within one year for children who were in foster care for more than 24 months on the first day of FY 18. The percent reported is out of a permanency discharge target of 36%. (Target set by OCFS for NYC to avoid Performance Improvement Plan).
- **Re-entry** - This measure represents the rate at which children who were discharged to reunification or KinGap did not re-enter foster care within one year of their discharge.

Wellbeing -- Practice Measures²

- **Physical and Emotional Well-being** – This measure evaluates the degree to which the child's physical health, emotional/ psychological well-being, developmental functioning and social/behavioral well-being were assessed.³
- **Educational Well-being**- This measures enrollment in a school or educational/vocational program/day treatment program; ongoing communication between the child's teacher and the caseworker; receipt of remedial assistance as needed; and parental involvement in educational decision-making.³
- **Recreational Well-being**- This measures the child's participation in recreational and leisure activities.³
- **Frequency of Sibling Visits** - This measures the rate of face-to-face visits between the child and siblings, when applicable, who are in foster care but who have been placed in separate foster care settings.³

Wellbeing – Process Measures

- **Medical Review** – This measure evaluates documentation of medical and mental health services provided during the year.
- **Preparing Youth for Adulthood (PYA) Checklist** - This measures the timely submission of PYA Checklists. This measure is FYI only and is not included in the aggregation of scores.
- **Transition to Kinship Placement**- This measure represents the achievement of a 12% target set by ACS regarding the transition of children placed in non-kinship foster homes to kinship foster homes within 45 days.
- **Sibling Placements** - This measures the rate at which sibling groups who enter foster care together are placed in the same foster home.

Wellbeing – Outcome Measures

- **Placement Stability** - This measures the rate at which children did not experience a placement transfer during the fiscal year.
- **Step-Ups** – This measures the rate at which children in family-based foster care remained in a family-based setting and did not move into a higher level of care.

FY 2018 Foster Care Scorecard

FY18 Foster Care Scorecard

Table of Contents

ID	Agency Name	Program	page
P10	Abbott House	FFC	5
N01	Cardinal McCloskey Services	FFC	6
N07	Catholic Guardian Society and Home Bureau	FFC	7
U02	Children's Aid Society	FFC	8
P12	Children's Village	FFC	9
U30	Coalition for Hispanic Family Services	FFC	10
P15	Edwin Gould Services for Children and Families	FFC	11
P01	Forestdale, Inc.	FFC	12
N40	Good Shepherd Services	FFC	13
P04	Graham Windham	FFC	14
B04	Heartshare St. Vincent's Services	FFC	15
J10	Jewish Child Care Association	FFC	16
B08	Little Flower Children and Family Services of New York	FFC	17
P31	Lutheran Social Services of New York	FFC	18
B07	MercyFirst	FFC	19
N03	New York Foundling	FFC	20
U11	Ohel Children's Home and Family Services	FFC	21
P13	Rising Ground	FFC	22
N05	Saint Dominic's Home	FFC	23
B06	SCO Family of Services	FFC	24
P14	Seamen's Society for Children and Families	FFC	25
P27	Sheltering Arms Children and Family Services, Inc.	FFC	26
P10	Abbott House	TFFC	28
N01	Cardinal McCloskey Services	TFFC	29
N07	Catholic Guardian Society and Home Bureau	TFFC	30
W03	Cayuga Home for Children	TFFC	31
U02	Children's Aid Society	TFFC	32
P12	Children's Village	TFFC	33
U30	Coalition for Hispanic Family Services	TFFC	34
P01	Forestdale, Inc.	TFFC	35
N40	Good Shepherd Services	TFFC	36
P04	Graham Windham	TFFC	37
J10	Jewish Child Care Association	TFFC	38
B07	MercyFirst	TFFC	39
700	New Alternatives for Children	TFFC	40
N03	New York Foundling	TFFC	41
P13	Rising Ground	TFFC	42
N05	Saint Dominic's Home	TFFC	43
B06	SCO Family of Services	TFFC	44
P14	Seamen's Society for Children and Families	TFFC	45
N07	Catholic Guardian Society and Home Bureau	SFFC	47
U02	Children's Aid Society	SFFC	48
B04	Heartshare/St.Vincent's Service's	SFFC	49
J10	Jewish Child Care Association	SFFC	50
700	New Alternatives for Children	SFFC	51
N07	Catholic Guardian Society and Home Bureau	Res	53

FY18 Foster Care Scorecard

Table of Contents

ID	Agency Name	Program	page
P12	Children's Village	Res	54
N40	Good Shepherd Services	Res	55
P04	Graham Windham	Res	56
B04	Heartshare St. Vincent's Services	Res	57
J70	Jewish Board of Family and Children's Services	Res	58
J10	Jewish Child Care Association	Res	59
P31	Lutheran Social Services of New York	Res	60
U17	Martin de Porres Group Home	Res	61
B07	MercyFirst	Res	62
N03	New York Foundling	Res	63
P13	Rising Ground	Res	64
B09	Saint John's Residence for Boys	Res	65
B06	SCO Family of Services	Res	66
P27	Sheltering Arms Children and Family Services, Inc.	Res	67

Family Foster Care (FFC)

FY2018 Foster Care Scorecard

Abbott House

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	94	98	90	91	17 out of 22
		Risk Assessment	54	56			
		Frequency of Casework Contacts with Child	98	95			
		Frequency of Casework Contacts with Caretaker	93	95			
		Foster Parent Training and Certification	85	89			
	Process	Timeliness of Foster Home Certification	93	89			
		Frequency of AWOL	92	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	99	98			
		Subsequent Maltreatment	74	86			
Permanency	Practice	Parent and Child Visitation	100	97	85	72	1 out of 22
		Family Team Conferencing	74	78			
		Service Planning	92	92			
		Permanency Planning	93	93			
		Frequency of Casework Contacts with Parent/DR	79	54			
		Frequency of Parent and Child Visits	79	48			
		Timeliness of FASP Approval	94	87			
	Process	Length of Trial Discharge	29	44			
		Freeing for Adoption	88	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	N/A	74			
		Permanency for children in placement < 12 months	74	66			
		Permanency for children in placement 12- 24 months	100	67			
		Permanency for children in placement 24 or more months	100	82			
		Re-entry	88	92			
Wellbeing	Practice	Physical Well-being	100	100	86	89	16 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	85	79			
		Recreation	96	97			
		Frequency of Sibling Visits	87	54			
	Process	Medical Review	93	86			
		Preparing Youth for Adulthood Checklist (FYI)	91	70			
		Transitions to Kinship Placement	29	72			
		Sibling Placements	92	98			
	Outcome	Placement Stability	82	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Cardinal McCloskey Services

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	95	98	91	91	8 out of 22
		Risk Assessment	50	56			
		Frequency of Casework Contacts with Child	90	95			
		Frequency of Casework Contacts with Caretaker	87	95			
		Foster Parent Training and Certification	93	89			
	Process	Timeliness of Foster Home Certification	96	89			
		Frequency of AWOL	89	88			
		Responsiveness to OSI Corrective Action Plans	N/A	98			
	Outcome	Maltreatment in Care	98	98			
		Subsequent Maltreatment	84	86			
Permanency	Practice	Parent and Child Visitation	95	97	72	72	10 out of 22
		Family Team Conferencing	76	78			
		Service Planning	88	92			
		Permanency Planning	84	93			
		Frequency of Casework Contacts with Parent/DR	38	54			
		Frequency of Parent and Child Visits	41	48			
		Timeliness of FASP Approval	80	87			
	Process	Length of Trial Discharge	N/A	44			
		Freeing for Adoption	41	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	100	74			
		Permanency for children in placement < 12 months	100	66			
		Permanency for children in placement 12- 24 months	83	67			
		Permanency for children in placement 24 or more months	77	82			
		Re-entry	86	92			
Wellbeing	Practice	Physical Well-being	100	100	81	89	21 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	75	79			
		Recreation	96	97			
		Frequency of Sibling Visits	27	54			
	Process	Medical Review	93	86			
		Preparing Youth for Adulthood Checklist (FYI)	51	70			
		Transitions to Kinship Placement	0	72			
		Sibling Placements	97	98			
	Outcome	Placement Stability	88	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Catholic Guardian Society and Home Bureau
Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	100	98	91	91	8 out of 22
		Risk Assessment	60	56			
		Frequency of Casework Contacts with Child	93	95			
		Frequency of Casework Contacts with Caretaker	91	95			
		Foster Parent Training and Certification	96	89			
	Process	Timeliness of Foster Home Certification	96	89			
		Frequency of AWOL	81	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	99	98			
		Subsequent Maltreatment	79	86			
Permanency	Practice	Parent and Child Visitation	100	97	73	72	9 out of 22
		Family Team Conferencing	92	78			
		Service Planning	93	92			
		Permanency Planning	91	93			
		Frequency of Casework Contacts with Parent/DR	44	54			
		Frequency of Parent and Child Visits	31	48			
		Timeliness of FASP Approval	95	87			
	Process	Length of Trial Discharge	53	44			
		Freeing for Adoption	67	53			
	Outcome	Adoption Target	62	89			
		KinGap Target	60	74			
		Permanency for children in placement < 12 months	71	66			
		Permanency for children in placement 12- 24 months	69	67			
		Permanency for children in placement 24 or more months	84	82			
		Re-entry	89	92			
Wellbeing	Practice	Physical Well-being	100	100	91	89	4 out of 22
		Emotional Well-being	98	100			
		Educational Well-being	80	79			
		Recreation	91	97			
		Frequency of Sibling Visits	44	54			
	Process	Medical Review	86	86			
		Preparing Youth for Adulthood Checklist (FYI)	73	70			
		Transitions to Kinship Placement	100	72			
		Sibling Placements	98	98			
	Outcome	Placement Stability	86	86			
		Step Ups	99	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Children's Aid Society

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	100	98	96	91	1 out of 22
		Risk Assessment	63	56			
		Frequency of Casework Contacts with Child	98	95			
		Frequency of Casework Contacts with Caretaker	95	95			
		Foster Parent Training and Certification	88	89			
	Process	Timeliness of Foster Home Certification	100	89			
		Frequency of AWOL	93	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	98	98			
		Subsequent Maltreatment	98	86			
Permanency	Practice	Parent and Child Visitation	100	97	82	72	3 out of 22
		Family Team Conferencing	87	78			
		Service Planning	94	92			
		Permanency Planning	94	93			
		Frequency of Casework Contacts with Parent/DR	70	54			
		Frequency of Parent and Child Visits	49	48			
		Timeliness of FASP Approval	99	87			
	Process	Length of Trial Discharge	40	44			
		Freeing for Adoption	58	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	94	74			
		Permanency for children in placement < 12 months	87	66			
		Permanency for children in placement 12- 24 months	100	67			
		Permanency for children in placement 24 or more months	100	82			
		Re-entry	97	92			
Wellbeing	Practice	Physical Well-being	100	100	91	89	4 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	93	79			
		Recreation	100	97			
		Frequency of Sibling Visits	54	54			
	Process	Medical Review	87	86			
		Preparing Youth for Adulthood Checklist (FYI)	94	70			
		Transitions to Kinship Placement	77	72			
		Sibling Placements	99	98			
	Outcome	Placement Stability	85	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Children's Village

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	100	98	92	91	4 out of 22
		Risk Assessment	41	56			
		Frequency of Casework Contacts with Child	93	95			
		Frequency of Casework Contacts with Caretaker	94	95			
		Foster Parent Training and Certification	80	89			
	Process	Timeliness of Foster Home Certification	86	89			
		Frequency of AWOL	83	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	99	98			
		Subsequent Maltreatment	96	86			
Permanency	Practice	Parent and Child Visitation	100	97	68	72	16 out of 22
		Family Team Conferencing	71	78			
		Service Planning	94	92			
		Permanency Planning	96	93			
		Frequency of Casework Contacts with Parent/DR	39	54			
		Frequency of Parent and Child Visits	42	48			
		Timeliness of FASP Approval	95	87			
	Process	Length of Trial Discharge	75	44			
		Freeing for Adoption	37	53			
	Outcome	Adoption Target	N/A	89			
		KinGap Target	100	74			
		Permanency for children in placement < 12 months	74	66			
		Permanency for children in placement 12- 24 months	65	67			
		Permanency for children in placement 24 or more months	60	82			
		Re-entry	93	92			
Wellbeing	Practice	Physical Well-being	100	100	89	89	10 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	64	79			
		Recreation	92	97			
		Frequency of Sibling Visits	40	54			
	Process	Medical Review	85	86			
		Preparing Youth for Adulthood Checklist (FYI)	65	70			
		Transitions to Kinship Placement	89	72			
		Sibling Placements	100	98			
	Outcome	Placement Stability	85	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Coalition for Hispanic Family Services

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	97	98	90	91	17 out of 22
		Risk Assessment	42	56			
		Frequency of Casework Contacts with Child	92	95			
		Frequency of Casework Contacts with Caretaker	91	95			
		Foster Parent Training and Certification	87	89			
	Process	Timeliness of Foster Home Certification	85	89			
		Frequency of AWOL	88	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	98	98			
		Subsequent Maltreatment	87	86			
Permanency	Practice	Parent and Child Visitation	88	97	74	72	6 out of 22
		Family Team Conferencing	72	78			
		Service Planning	90	92			
		Permanency Planning	86	93			
		Frequency of Casework Contacts with Parent/DR	45	54			
		Frequency of Parent and Child Visits	37	48			
		Timeliness of FASP Approval	68	87			
	Process	Length of Trial Discharge	63	44			
		Freeing for Adoption	64	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	100	74			
		Permanency for children in placement < 12 months	23	66			
		Permanency for children in placement 12- 24 months	93	67			
		Permanency for children in placement 24 or more months	92	82			
		Re-entry	94	92			
Wellbeing	Practice	Physical Well-being	100	100	86	89	16 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	79	79			
		Recreation	91	97			
		Frequency of Sibling Visits	29	54			
	Process	Medical Review	82	86			
		Preparing Youth for Adulthood Checklist (FYI)	69	70			
		Transitions to Kinship Placement	54	72			
		Sibling Placements	95	98			
	Outcome	Placement Stability	89	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Edwin Gould Services for Children and Families
Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	98	98	91	91	8 out of 22
		Risk Assessment	44	56			
		Frequency of Casework Contacts with Child	97	95			
		Frequency of Casework Contacts with Caretaker	97	95			
		Foster Parent Training and Certification	95	89			
	Process	Timeliness of Foster Home Certification	90	89			
		Frequency of AWOL	83	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	98	98			
		Subsequent Maltreatment	87	86			
Permanency	Practice	Parent and Child Visitation	95	97	72	72	10 out of 22
		Family Team Conferencing	78	78			
		Service Planning	86	92			
		Permanency Planning	88	93			
		Frequency of Casework Contacts with Parent/DR	49	54			
		Frequency of Parent and Child Visits	28	48			
		Timeliness of FASP Approval	63	87			
	Process	Length of Trial Discharge	47	44			
		Freeing for Adoption	56	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	100	74			
		Permanency for children in placement < 12 months	88	66			
		Permanency for children in placement 12- 24 months	42	67			
		Permanency for children in placement 24 or more months	81	82			
		Re-entry	97	92			
Wellbeing	Practice	Physical Well-being	100	100	91	89	4 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	73	79			
		Recreation	100	97			
		Frequency of Sibling Visits	54	54			
	Process	Medical Review	79	86			
		Preparing Youth for Adulthood Checklist (FYI)	45	70			
		Transitions to Kinship Placement	100	72			
		Sibling Placements	100	98			
	Outcome	Placement Stability	86	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Forestdale, Inc.

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	98	98	91	91	8 out of 22
		Risk Assessment	44	56			
		Frequency of Casework Contacts with Child	94	95			
		Frequency of Casework Contacts with Caretaker	97	95			
		Foster Parent Training and Certification	80	89			
	Process	Timeliness of Foster Home Certification	86	89			
		Frequency of AWOL	87	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	99	98			
		Subsequent Maltreatment	92	86			
Permanency	Practice	Parent and Child Visitation	100	97	85	72	1 out of 22
		Family Team Conferencing	73	78			
		Service Planning	92	92			
		Permanency Planning	86	93			
		Frequency of Casework Contacts with Parent/DR	56	54			
		Frequency of Parent and Child Visits	60	48			
		Timeliness of FASP Approval	99	87			
	Process	Length of Trial Discharge	34	44			
		Freeing for Adoption	100	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	N/A	74			
		Permanency for children in placement < 12 months	83	66			
		Permanency for children in placement 12- 24 months	62	67			
		Permanency for children in placement 24 or more months	100	82			
		Re-entry	93	92			
Wellbeing	Practice	Physical Well-being	100	100	88	89	13 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	78	79			
		Recreation	100	97			
		Frequency of Sibling Visits	86	54			
	Process	Medical Review	92	86			
		Preparing Youth for Adulthood Checklist (FYI)	53	70			
		Transitions to Kinship Placement	48	72			
		Sibling Placements	94	98			
	Outcome	Placement Stability	86	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Good Shepherd Services

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	100	98	89	91	20 out of 22
		Risk Assessment	60	56			
		Frequency of Casework Contacts with Child	95	95			
		Frequency of Casework Contacts with Caretaker	95	95			
		Foster Parent Training and Certification	97	89			
	Process	Timeliness of Foster Home Certification	47	89			
		Frequency of AWOL	93	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	100	98			
		Subsequent Maltreatment	86	86			
Permanency	Practice	Parent and Child Visitation	100	97	68	72	16 out of 22
		Family Team Conferencing	86	78			
		Service Planning	93	92			
		Permanency Planning	98	93			
		Frequency of Casework Contacts with Parent/DR	63	54			
		Frequency of Parent and Child Visits	40	48			
		Timeliness of FASP Approval	97	87			
	Process	Length of Trial Discharge	28	44			
		Freeing for Adoption	48	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	100	74			
		Permanency for children in placement < 12 months	53	66			
		Permanency for children in placement 12- 24 months	41	67			
		Permanency for children in placement 24 or more months	100	82			
		Re-entry	86	92			
Wellbeing	Practice	Physical Well-being	99	100	87	89	14 out of 22
		Emotional Well-being	99	100			
		Educational Well-being	83	79			
		Recreation	92	97			
		Frequency of Sibling Visits	40	54			
	Process	Medical Review	85	86			
		Preparing Youth for Adulthood Checklist (FYI)	64	70			
		Transitions to Kinship Placement	62	72			
		Sibling Placements	99	98			
	Outcome	Placement Stability	86	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Graham Windham

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	98	98	91	91	8 out of 22
		Risk Assessment	76	56			
		Frequency of Casework Contacts with Child	95	95			
		Frequency of Casework Contacts with Caretaker	94	95			
		Foster Parent Training and Certification	89	89			
	Process	Timeliness of Foster Home Certification	95	89			
		Frequency of AWOL	89	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	97	98			
		Subsequent Maltreatment	78	86			
Permanency	Practice	Parent and Child Visitation	100	97	74	72	6 out of 22
		Family Team Conferencing	77	78			
		Service Planning	93	92			
		Permanency Planning	95	93			
		Frequency of Casework Contacts with Parent/DR	43	54			
		Frequency of Parent and Child Visits	40	48			
		Timeliness of FASP Approval	88	87			
	Process	Length of Trial Discharge	57	44			
		Freeing for Adoption	47	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	100	74			
		Permanency for children in placement < 12 months	95	66			
		Permanency for children in placement 12- 24 months	75	67			
		Permanency for children in placement 24 or more months	66	82			
		Re-entry	88	92			
Wellbeing	Practice	Physical Well-being	100	100	90	89	8 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	79	79			
		Recreation	97	97			
		Frequency of Sibling Visits	9	54			
	Process	Medical Review	84	86			
		Preparing Youth for Adulthood Checklist (FYI)	53	70			
		Transitions to Kinship Placement	89	72			
		Sibling Placements	98	98			
	Outcome	Placement Stability	87	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Heartshare St. Vincent's Services

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	98	98	91	91	8 out of 22
		Risk Assessment	58	56			
		Frequency of Casework Contacts with Child	98	95			
		Frequency of Casework Contacts with Caretaker	98	95			
		Foster Parent Training and Certification	87	89			
	Process	Timeliness of Foster Home Certification	88	89			
		Frequency of AWOL	89	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	99	98			
		Subsequent Maltreatment	82	86			
Permanency	Practice	Parent and Child Visitation	100	97	63	72	21 out of 22
		Family Team Conferencing	62	78			
		Service Planning	97	92			
		Permanency Planning	100	93			
		Frequency of Casework Contacts with Parent/DR	55	54			
		Frequency of Parent and Child Visits	53	48			
		Timeliness of FASP Approval	92	87			
	Process	Length of Trial Discharge	48	44			
		Freeing for Adoption	37	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	43	74			
		Permanency for children in placement < 12 months	46	66			
		Permanency for children in placement 12- 24 months	65	67			
		Permanency for children in placement 24 or more months	79	82			
		Re-entry	87	92			
Wellbeing	Practice	Physical Well-being	99	100	91	89	4 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	84	79			
		Recreation	100	97			
		Frequency of Sibling Visits	65	54			
	Process	Medical Review	67	86			
		Preparing Youth for Adulthood Checklist (FYI)	66	70			
		Transitions to Kinship Placement	100	72			
		Sibling Placements	98	98			
	Outcome	Placement Stability	86	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Jewish Child Care Association

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	95	98	90	91	17 out of 22
		Risk Assessment	50	56			
		Frequency of Casework Contacts with Child	87	95			
		Frequency of Casework Contacts with Caretaker	89	95			
		Foster Parent Training and Certification	78	89			
	Process	Timeliness of Foster Home Certification	98	89			
		Frequency of AWOL	83	88			
		Responsiveness to OSI Corrective Action Plans	84	98			
	Outcome	Maltreatment in Care	98	98			
		Subsequent Maltreatment	91	86			
Permanency	Practice	Parent and Child Visitation	92	97	70	72	12 out of 22
		Family Team Conferencing	86	78			
		Service Planning	95	92			
		Permanency Planning	96	93			
		Frequency of Casework Contacts with Parent/DR	53	54			
		Frequency of Parent and Child Visits	58	48			
		Timeliness of FASP Approval	90	87			
	Process	Length of Trial Discharge	32	44			
		Freeing for Adoption	49	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	93	74			
		Permanency for children in placement < 12 months	66	66			
		Permanency for children in placement 12- 24 months	55	67			
		Permanency for children in placement 24 or more months	76	82			
		Re-entry	97	92			
Wellbeing	Practice	Physical Well-being	100	100	85	89	18 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	73	79			
		Recreation	92	97			
		Frequency of Sibling Visits	69	54			
	Process	Medical Review	80	86			
		Preparing Youth for Adulthood Checklist (FYI)	62	70			
		Transitions to Kinship Placement	62	72			
		Sibling Placements	94	98			
	Outcome	Placement Stability	77	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Little Flower Children and Family Services of New York
Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	89	98	91	91	8 out of 22
		Risk Assessment	44	56			
		Frequency of Casework Contacts with Child	97	95			
		Frequency of Casework Contacts with Caretaker	97	95			
		Foster Parent Training and Certification	97	89			
	Process	Timeliness of Foster Home Certification	99	89			
		Frequency of AWOL	84	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	97	98			
		Subsequent Maltreatment	86	86			
Permanency	Practice	Parent and Child Visitation	100	97	70	72	12 out of 22
		Family Team Conferencing	66	78			
		Service Planning	92	92			
		Permanency Planning	89	93			
		Frequency of Casework Contacts with Parent/DR	69	54			
		Frequency of Parent and Child Visits	64	48			
		Timeliness of FASP Approval	99	87			
	Process	Length of Trial Discharge	54	44			
		Freeing for Adoption	53	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	50	74			
		Permanency for children in placement < 12 months	79	66			
		Permanency for children in placement 12- 24 months	42	67			
		Permanency for children in placement 24 or more months	84	82			
		Re-entry	94	92			
Wellbeing	Practice	Physical Well-being	99	100	87	89	14 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	90	79			
		Recreation	100	97			
		Frequency of Sibling Visits	48	54			
	Process	Medical Review	90	86			
		Preparing Youth for Adulthood Checklist (FYI)	94	70			
		Transitions to Kinship Placement	50	72			
		Sibling Placements	97	98			
	Outcome	Placement Stability	81	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Lutheran Social Services of New York

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	97	98	95	91	2 out of 22
		Risk Assessment	67	56			
		Frequency of Casework Contacts with Child	97	95			
		Frequency of Casework Contacts with Caretaker	98	95			
		Foster Parent Training and Certification	91	89			
	Process	Timeliness of Foster Home Certification	99	89			
		Frequency of AWOL	91	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	98	98			
		Subsequent Maltreatment	93	86			
Permanency	Practice	Parent and Child Visitation	100	97	75	72	4 out of 22
		Family Team Conferencing	82	78			
		Service Planning	97	92			
		Permanency Planning	94	93			
		Frequency of Casework Contacts with Parent/DR	58	54			
		Frequency of Parent and Child Visits	62	48			
		Timeliness of FASP Approval	96	87			
	Process	Length of Trial Discharge	N/A	44			
		Freeing for Adoption	N/A	53			
	Outcome	Adoption Target	94	89			
		KinGap Target	N/A	74			
		Permanency for children in placement < 12 months	53	66			
		Permanency for children in placement 12- 24 months	37	67			
		Permanency for children in placement 24 or more months	93	82			
		Re-entry	90	92			
Wellbeing	Practice	Physical Well-being	100	100	93	89	1 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	83	79			
		Recreation	100	97			
		Frequency of Sibling Visits	79	54			
	Process	Medical Review	86	86			
		Preparing Youth for Adulthood Checklist (FYI)	88	70			
		Transitions to Kinship Placement	100	72			
		Sibling Placements	100	98			
	Outcome	Placement Stability	88	86			
		Step Ups	95	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

MercyFirst

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	98	98	92	91	4 out of 22
		Risk Assessment	41	56			
		Frequency of Casework Contacts with Child	95	95			
		Frequency of Casework Contacts with Caretaker	96	95			
		Foster Parent Training and Certification	75	89			
	Process	Timeliness of Foster Home Certification	91	89			
		Frequency of AWOL	81	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	100	98			
		Subsequent Maltreatment	98	86			
Permanency	Practice	Parent and Child Visitation	93	97	75	72	4 out of 22
		Family Team Conferencing	72	78			
		Service Planning	89	92			
		Permanency Planning	89	93			
		Frequency of Casework Contacts with Parent/DR	59	54			
		Frequency of Parent and Child Visits	47	48			
		Timeliness of FASP Approval	95	87			
	Process	Length of Trial Discharge	55	44			
		Freeing for Adoption	68	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	34	74			
		Permanency for children in placement < 12 months	67	66			
		Permanency for children in placement 12- 24 months	68	67			
		Permanency for children in placement 24 or more months	100	82			
		Re-entry	100	92			
Wellbeing	Practice	Physical Well-being	100	100	84	89	20 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	71	79			
		Recreation	100	97			
		Frequency of Sibling Visits	43	54			
		Medical Review	88	86			
	Process	Preparing Youth for Adulthood Checklist (FYI)	70	70			
		Transitions to Kinship Placement	27	72			
		Sibling Placements	100	98			
	Outcome	Placement Stability	87	86			
		Step Ups	99	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

New York Foundling

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	98	98	91	91	8 out of 22
		Risk Assessment	52	56			
		Frequency of Casework Contacts with Child	90	95			
		Frequency of Casework Contacts with Caretaker	94	95			
		Foster Parent Training and Certification	92	89			
	Process	Timeliness of Foster Home Certification	98	89			
		Frequency of AWOL	88	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	98	98			
		Subsequent Maltreatment	80	86			
Permanency	Practice	Parent and Child Visitation	100	97	70	72	12 out of 22
		Family Team Conferencing	86	78			
		Service Planning	85	92			
		Permanency Planning	94	93			
		Frequency of Casework Contacts with Parent/DR	44	54			
		Frequency of Parent and Child Visits	46	48			
		Timeliness of FASP Approval	59	87			
	Process	Length of Trial Discharge	36	44			
		Freeing for Adoption	56	53			
	Outcome	Adoption Target	96	89			
		KinGap Target	59	74			
		Permanency for children in placement < 12 months	75	66			
		Permanency for children in placement 12- 24 months	76	67			
		Permanency for children in placement 24 or more months	67	82			
		Re-entry	92	92			
Wellbeing	Practice	Physical Well-being	100	100	92	89	3 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	73	79			
		Recreation	100	97			
		Frequency of Sibling Visits	50	54			
	Process	Medical Review	93	86			
		Preparing Youth for Adulthood Checklist (FYI)	43	70			
		Transitions to Kinship Placement	100	72			
		Sibling Placements	99	98			
	Outcome	Placement Stability	86	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Ohel Children's Home and Family Services

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	100	98	97	91	N/A out of 22
		Risk Assessment	88	56			
		Frequency of Casework Contacts with Child	99	95			
		Frequency of Casework Contacts with Caretaker	98	95			
		Foster Parent Training and Certification	97	89			
	Process	Timeliness of Foster Home Certification	100	89			
		Frequency of AWOL	100	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	96	98			
		Subsequent Maltreatment	N/A	86			
Permanency	Practice	Parent and Child Visitation	100	97	84	72	N/A out of 22
		Family Team Conferencing	78	78			
		Service Planning	99	92			
		Permanency Planning	100	93			
		Frequency of Casework Contacts with Parent/DR	81	54			
		Frequency of Parent and Child Visits	92	48			
		Timeliness of FASP Approval	100	87			
	Process	Length of Trial Discharge	50	44			
		Freeing for Adoption	N/A	53			
	Outcome	Adoption Target	N/A	89			
		KinGap Target	100	74			
		Permanency for children in placement < 12 months	N/A	66			
		Permanency for children in placement 12- 24 months	100	67			
		Permanency for children in placement 24 or more months	N/A	82			
		Re-entry	100	92			
Wellbeing	Practice	Physical Well-being	100	100	98	89	N/A out of 22
		Emotional Well-being	100	100			
		Educational Well-being	98	79			
		Recreation	100	97			
		Frequency of Sibling Visits	100	54			
	Process	Medical Review	96	86			
		Preparing Youth for Adulthood Checklist (FYI)	100	70			
		Transitions to Kinship Placement	100	72			
		Sibling Placements	100	98			
	Outcome	Placement Stability	92	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Rising Ground
Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	100	98	92	91	4 out of 22
		Risk Assessment	48	56			
		Frequency of Casework Contacts with Child	99	95			
		Frequency of Casework Contacts with Caretaker	98	95			
		Foster Parent Training and Certification	100	89			
	Process	Timeliness of Foster Home Certification	98	89			
		Frequency of AWOL	88	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	98	98			
		Subsequent Maltreatment	80	86			
Permanency	Practice	Parent and Child Visitation	86	97	74	72	6 out of 22
		Family Team Conferencing	74	78			
		Service Planning	92	92			
		Permanency Planning	96	93			
		Frequency of Casework Contacts with Parent/DR	44	54			
		Frequency of Parent and Child Visits	39	48			
		Timeliness of FASP Approval	95	87			
	Process	Length of Trial Discharge	73	44			
		Freeing for Adoption	57	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	100	74			
		Permanency for children in placement < 12 months	67	66			
		Permanency for children in placement 12- 24 months	61	67			
		Permanency for children in placement 24 or more months	79	82			
		Re-entry	92	92			
Wellbeing	Practice	Physical Well-being	100	100	93	89	1 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	84	79			
		Recreation	100	97			
		Frequency of Sibling Visits	65	54			
	Process	Medical Review	90	86			
		Preparing Youth for Adulthood Checklist (FYI)	70	70			
		Transitions to Kinship Placement	100	72			
		Sibling Placements	100	98			
	Outcome	Placement Stability	84	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Saint Dominic's Home

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	97	98	91	91	8 out of 22
		Risk Assessment	57	56			
		Frequency of Casework Contacts with Child	93	95			
		Frequency of Casework Contacts with Caretaker	94	95			
		Foster Parent Training and Certification	80	89			
	Process	Timeliness of Foster Home Certification	79	89			
		Frequency of AWOL	90	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	98	98			
		Subsequent Maltreatment	90	86			
Permanency	Practice	Parent and Child Visitation	95	97	68	72	16 out of 22
		Family Team Conferencing	76	78			
		Service Planning	92	92			
		Permanency Planning	95	93			
		Frequency of Casework Contacts with Parent/DR	45	54			
		Frequency of Parent and Child Visits	34	48			
		Timeliness of FASP Approval	83	87			
	Process	Length of Trial Discharge	47	44			
		Freeing for Adoption	46	53			
	Outcome	Adoption Target	67	89			
		KinGap Target	N/A	74			
		Permanency for children in placement < 12 months	74	66			
		Permanency for children in placement 12- 24 months	87	67			
		Permanency for children in placement 24 or more months	66	82			
		Re-entry	90	92			
Wellbeing	Practice	Physical Well-being	100	100	85	89	18 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	69	79			
		Recreation	95	97			
		Frequency of Sibling Visits	64	54			
	Process	Medical Review	89	86			
		Preparing Youth for Adulthood Checklist (FYI)	91	70			
		Transitions to Kinship Placement	39	72			
		Sibling Placements	98	98			
	Outcome	Placement Stability	85	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

SCO Family of Services

Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	100	98	93	91	3 out of 22
		Risk Assessment	75	56			
		Frequency of Casework Contacts with Child	96	95			
		Frequency of Casework Contacts with Caretaker	94	95			
		Foster Parent Training and Certification	100	89			
	Process	Timeliness of Foster Home Certification	83	89			
		Frequency of AWOL	91	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	98	98			
		Subsequent Maltreatment	87	86			
Permanency	Practice	Parent and Child Visitation	96	97	67	72	19 out of 22
		Family Team Conferencing	83	78			
		Service Planning	96	92			
		Permanency Planning	98	93			
		Frequency of Casework Contacts with Parent/DR	61	54			
		Frequency of Parent and Child Visits	50	48			
		Timeliness of FASP Approval	71	87			
	Process	Length of Trial Discharge	43	44			
		Freeing for Adoption	56	53			
	Outcome	Adoption Target	79	89			
		KinGap Target	50	74			
		Permanency for children in placement < 12 months	52	66			
		Permanency for children in placement 12- 24 months	44	67			
		Permanency for children in placement 24 or more months	85	82			
		Re-entry	97	92			
Wellbeing	Practice	Physical Well-being	100	100	89	89	10 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	86	79			
		Recreation	100	97			
		Frequency of Sibling Visits	56	54			
	Process	Medical Review	86	86			
		Preparing Youth for Adulthood Checklist (FYI)	93	70			
		Transitions to Kinship Placement	57	72			
		Sibling Placements	94	98			
	Outcome	Placement Stability	88	86			
		Step Ups	99	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Seamen's Society for Children and Families
Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	98	98	92	91	4 out of 22
		Risk Assessment	61	56			
		Frequency of Casework Contacts with Child	95	95			
		Frequency of Casework Contacts with Caretaker	97	95			
		Foster Parent Training and Certification	79	89			
	Process	Timeliness of Foster Home Certification	86	89			
		Frequency of AWOL	89	88			
		Responsiveness to OSI Corrective Action Plans	95	98			
	Outcome	Maltreatment in Care	99	98			
		Subsequent Maltreatment	93	86			
Permanency	Practice	Parent and Child Visitation	96	97	66	72	20 out of 22
		Family Team Conferencing	78	78			
		Service Planning	91	92			
		Permanency Planning	94	93			
		Frequency of Casework Contacts with Parent/DR	49	54			
		Frequency of Parent and Child Visits	36	48			
		Timeliness of FASP Approval	82	87			
	Process	Length of Trial Discharge	25	44			
		Freeing for Adoption	67	53			
	Outcome	Adoption Target	74	89			
		KinGap Target	33	74			
		Permanency for children in placement < 12 months	58	66			
		Permanency for children in placement 12- 24 months	53	67			
		Permanency for children in placement 24 or more months	74	82			
		Re-entry	95	92			
Wellbeing	Practice	Physical Well-being	100	100	90	89	8 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	72	79			
		Recreation	100	97			
		Frequency of Sibling Visits	40	54			
	Process	Medical Review	75	86			
		Preparing Youth for Adulthood Checklist (FYI)	45	70			
		Transitions to Kinship Placement	100	72			
		Sibling Placements	99	98			
	Outcome	Placement Stability	88	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

FY2018 Foster Care Scorecard

Sheltering Arms Children and Family Services, Inc.
Program Type: FFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average	Rank*
Safety	Practice	Safety of Current Placement Setting	98	98	87	91	21 out of 22
		Risk Assessment	50	56			
		Frequency of Casework Contacts with Child	90	95			
		Frequency of Casework Contacts with Caretaker	92	95			
		Foster Parent Training and Certification	83	89			
	Process	Timeliness of Foster Home Certification	61	89			
		Frequency of AWOL	85	88			
		Responsiveness to OSI Corrective Action Plans	100	98			
	Outcome	Maltreatment in Care	98	98			
		Subsequent Maltreatment	82	86			
Permanency	Practice	Parent and Child Visitation	100	97	70	72	12 out of 22
		Family Team Conferencing	78	78			
		Service Planning	87	92			
		Permanency Planning	88	93			
		Frequency of Casework Contacts with Parent/DR	41	54			
		Frequency of Parent and Child Visits	37	48			
		Timeliness of FASP Approval	80	87			
	Process	Length of Trial Discharge	32	44			
		Freeing for Adoption	50	53			
	Outcome	Adoption Target	100	89			
		KinGap Target	92	74			
		Permanency for children in placement < 12 months	69	66			
		Permanency for children in placement 12- 24 months	58	67			
		Permanency for children in placement 24 or more months	98	82			
		Re-entry	88	92			
Wellbeing	Practice	Physical Well-being	100	100	89	89	10 out of 22
		Emotional Well-being	100	100			
		Educational Well-being	72	79			
		Recreation	100	97			
		Frequency of Sibling Visits	28	54			
	Process	Medical Review	87	86			
		Preparing Youth for Adulthood Checklist (FYI)	53	70			
		Transitions to Kinship Placement	93	72			
		Sibling Placements	97	98			
	Outcome	Placement Stability	82	86			
		Step Ups	100	100			

*Rank is based on all agencies within the same program type

Therapeutic Family Foster Care (TFFC)

FY2018 Foster Care Scorecard

Abbott House

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	86	98	91	92
		Risk Assessment	49	52		
		Frequency of Casework Contacts with Child	99	93		
		Frequency of Casework Contacts with Caretaker	99	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	N/A	88		
	Process	Timeliness of Foster Home Certification	100	87		
		Frequency of AWOL	53	77		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	99	98		
		Subsequent Maltreatment	100	88		
Permanency	Practice	Parent and Child Visitation	100	98	70	73
		Family Team Conferencing	82	77		
		Service Planning	92	92		
		Permanency Planning	93	90		
		Frequency of Casework Contacts with Parent/DR	88	49		
		Frequency of Parent and Child Visits	79	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	87	84		
	Process	Length of Trial Discharge	N/A	52		
		Freeing for Adoption	50	50		
	Outcome	Adoption Target	60	40		
		KinGap Target	N/A	72		
		Permanency for children in placement < 12 months	79	42		
		Permanency for children in placement 12-24 months	N/A	23		
		Permanency for children in placement 24 or more months	51	43		
		Re-entry	100	87		
Wellbeing	Practice	Physical Well-being	100	100	87	85
		Emotional Well-being	96	100		
		Educational Well-being	96	86		
		Recreation	100	98		
		Frequency of Sibling Visits	58	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	90	70		
	Process	Medical Review	91	83		
		Preparing Youth for Adulthood Checklist (FYI)	91	67		
	Outcome	Placement Stability	71	79		
		Step Ups	100	98		

FY2018 Foster Care Scorecard

Cardinal McCloskey Services

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	96	92
		Risk Assessment	42	52		
		Frequency of Casework Contacts with Child	98	93		
		Frequency of Casework Contacts with Caretaker	97	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	100	88		
	Process	Timeliness of Foster Home Certification	100	87		
		Frequency of AWOL	100	77		
		Responsiveness to OSI Corrective Action Plans	N/A	100		
	Outcome	Maltreatment in Care	98	98		
		Subsequent Maltreatment	N/A	88		
Permanency	Practice	Parent and Child Visitation	100	98	90	73
		Family Team Conferencing	63	77		
		Service Planning	92	92		
		Permanency Planning	83	90		
		Frequency of Casework Contacts with Parent/DR	64	49		
		Frequency of Parent and Child Visits	46	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	77	84		
	Process	Length of Trial Discharge	N/A	52		
		Freeing for Adoption	100	50		
	Outcome	Adoption Target	N/A	40		
		KinGap Target	100	72		
		Permanency for children in placement < 12 months	100	42		
		Permanency for children in placement 12-24 months	N/A	23		
		Permanency for children in placement 24 or more months	62	43		
		Re-entry	100	87		
Wellbeing	Practice	Physical Well-being	100	100	88	85
		Emotional Well-being	100	100		
		Educational Well-being	88	86		
		Recreation	100	98		
		Frequency of Sibling Visits	60	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	97	70		
	Process	Medical Review	88	83		
		Preparing Youth for Adulthood Checklist (FYI)	51	67		
	Outcome	Placement Stability	80	79		
		Step Ups	95	98		

FY2018 Foster Care Scorecard

Catholic Guardian Society and Home Bureau

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	97	98	92	92
		Risk Assessment	42	52		
		Frequency of Casework Contacts with Child	81	93		
		Frequency of Casework Contacts with Caretaker	80	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	100	88		
	Process	Timeliness of Foster Home Certification	93	87		
		Frequency of AWOL	74	77		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	99	98		
		Subsequent Maltreatment	N/A	88		
Permanency	Practice	Parent and Child Visitation	100	98	61	73
		Family Team Conferencing	76	77		
		Service Planning	88	92		
		Permanency Planning	82	90		
		Frequency of Casework Contacts with Parent/DR	39	49		
		Frequency of Parent and Child Visits	39	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	96	84		
	Process	Length of Trial Discharge	56	52		
		Freeing for Adoption	N/A	50		
	Outcome	Adoption Target	N/A	40		
		KinGap Target	60	72		
		Permanency for children in placement < 12 months	N/A	42		
		Permanency for children in placement 12-24 months	32	23		
		Permanency for children in placement 24 or more months	48	43		
		Re-entry	92	87		
Wellbeing	Practice	Physical Well-being	100	100	83	85
		Emotional Well-being	100	100		
		Educational Well-being	84	86		
		Recreation	100	98		
		Frequency of Sibling Visits	47	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	70	70		
	Process	Medical Review	79	83		
		Preparing Youth for Adulthood Checklist (FYI)	73	67		
	Outcome	Placement Stability	75	79		
		Step Ups	98	98		

FY2018 Foster Care Scorecard

Cayuga Home for Children

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	89	92
		Risk Assessment	50	52		
		Frequency of Casework Contacts with Child	90	93		
		Frequency of Casework Contacts with Caretaker	90	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	59	88		
	Process	Timeliness of Foster Home Certification	86	87		
		Frequency of AWOL	63	77		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	98	98		
		Subsequent Maltreatment	100	88		
Permanency	Practice	Parent and Child Visitation	N/A	98	40	73
		Family Team Conferencing	71	77		
		Service Planning	89	92		
		Permanency Planning	93	90		
		Frequency of Casework Contacts with Parent/DR	46	49		
		Frequency of Parent and Child Visits	42	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	44	84		
	Process	Length of Trial Discharge	N/A	52		
		Freeing for Adoption	N/A	50		
	Outcome	Adoption Target	N/A	40		
		KinGap Target	N/A	72		
		Permanency for children in placement < 12 months	29	42		
		Permanency for children in placement 12-24 months	26	23		
		Permanency for children in placement 24 or more months	N/A	43		
		Re-entry	N/A	87		
Wellbeing	Practice	Physical Well-being	100	100	76	85
		Emotional Well-being	100	100		
		Educational Well-being	81	86		
		Recreation	100	98		
		Frequency of Sibling Visits	62	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	73	70		
	Process	Medical Review	N/A	83		
		Preparing Youth for Adulthood Checklist (FYI)	50	67		
	Outcome	Placement Stability	52	79		
		Step Ups	100	98		

FY2018 Foster Care Scorecard

Children's Aid Society

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	93	98	93	92
		Risk Assessment	39	52		
		Frequency of Casework Contacts with Child	95	93		
		Frequency of Casework Contacts with Caretaker	95	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	100	88		
	Process	Timeliness of Foster Home Certification	100	87		
		Frequency of AWOL	76	77		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	98	98		
		Subsequent Maltreatment	N/A	88		
Permanency	Practice	Parent and Child Visitation	94	98	76	73
		Family Team Conferencing	77	77		
		Service Planning	92	92		
		Permanency Planning	92	90		
		Frequency of Casework Contacts with Parent/DR	54	49		
		Frequency of Parent and Child Visits	47	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	99	84		
	Process	Length of Trial Discharge	67	52		
		Freeing for Adoption	55	50		
	Outcome	Adoption Target	71	40		
		KinGap Target	94	72		
		Permanency for children in placement < 12 months	N/A	42		
		Permanency for children in placement 12-24 months	N/A	23		
		Permanency for children in placement 24 or more months	78	43		
		Re-entry	93	87		
Wellbeing	Practice	Physical Well-being	100	100	86	85
		Emotional Well-being	100	100		
		Educational Well-being	90	86		
		Recreation	100	98		
		Frequency of Sibling Visits	41	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	71	70		
	Process	Medical Review	89	83		
		Preparing Youth for Adulthood Checklist (FYI)	94	67		
	Outcome	Placement Stability	77	79		
		Step Ups	96	98		

FY2018 Foster Care Scorecard

Children's Village

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	88	98	92	92
		Risk Assessment	45	52		
		Frequency of Casework Contacts with Child	92	93		
		Frequency of Casework Contacts with Caretaker	93	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	67	88		
	Process	Timeliness of Foster Home Certification	90	87		
		Frequency of AWOL	85	77		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	99	98		
		Subsequent Maltreatment	100	88		
Permanency	Practice	Parent and Child Visitation	100	98	61	73
		Family Team Conferencing	65	77		
		Service Planning	85	92		
		Permanency Planning	90	90		
		Frequency of Casework Contacts with Parent/DR	15	49		
		Frequency of Parent and Child Visits	9	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	87	84		
	Process	Length of Trial Discharge	75	52		
		Freeing for Adoption	N/A	50		
	Outcome	Adoption Target	N/A	40		
		KinGap Target	100	72		
		Permanency for children in placement < 12 months	N/A	42		
		Permanency for children in placement 12-24 months	40	23		
		Permanency for children in placement 24 or more months	35	43		
		Re-entry	N/A	87		
Wellbeing	Practice	Physical Well-being	100	100	84	85
		Emotional Well-being	100	100		
		Educational Well-being	84	86		
		Recreation	96	98		
		Frequency of Sibling Visits	29	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	65	70		
	Process	Medical Review	83	83		
		Preparing Youth for Adulthood Checklist (FYI)	65	67		
	Outcome	Placement Stability	83	79		
		Step Ups	93	98		

FY2018 Foster Care Scorecard

Coalition for Hispanic Family Services

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	91	92
		Risk Assessment	39	52		
		Frequency of Casework Contacts with Child	98	93		
		Frequency of Casework Contacts with Caretaker	91	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	88	88		
	Process	Timeliness of Foster Home Certification	88	87		
		Frequency of AWOL	71	77		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	98	98		
		Subsequent Maltreatment	100	88		
Permanency	Practice	Parent and Child Visitation	N/A	98	77	73
		Family Team Conferencing	74	77		
		Service Planning	88	92		
		Permanency Planning	92	90		
		Frequency of Casework Contacts with Parent/DR	26	49		
		Frequency of Parent and Child Visits	19	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	75	84		
	Process	Length of Trial Discharge	80	52		
		Freeing for Adoption	89	50		
	Outcome	Adoption Target	67	40		
		KinGap Target	100	72		
		Permanency for children in placement < 12 months	56	42		
		Permanency for children in placement 12-24 months	N/A	23		
		Permanency for children in placement 24 or more months	57	43		
		Re-entry	100	87		
Wellbeing	Practice	Physical Well-being	100	100	80	85
		Emotional Well-being	100	100		
		Educational Well-being	83	86		
		Recreation	94	98		
		Frequency of Sibling Visits	39	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	74	70		
	Process	Medical Review	71	83		
		Preparing Youth for Adulthood Checklist (FYI)	69	67		
	Outcome	Placement Stability	82	79		
		Step Ups	88	98		

FY2018 Foster Care Scorecard

Forestdale, Inc.

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	93	92
		Risk Assessment	46	52		
		Frequency of Casework Contacts with Child	95	93		
		Frequency of Casework Contacts with Caretaker	95	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	63	88		
	Process	Timeliness of Foster Home Certification	100	87		
		Frequency of AWOL	89	77		
		Responsiveness to OSI Corrective Action Plans	N/A	100		
	Outcome	Maltreatment in Care	99	98		
		Subsequent Maltreatment	N/A	88		
Permanency	Practice	Parent and Child Visitation	100	98	94	73
		Family Team Conferencing	79	77		
		Service Planning	90	92		
		Permanency Planning	63	90		
		Frequency of Casework Contacts with Parent/DR	77	49		
		Frequency of Parent and Child Visits	93	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	89	84		
	Process	Length of Trial Discharge	N/A	52		
		Freeing for Adoption	100	50		
	Outcome	Adoption Target	100	40		
		KinGap Target	73	72		
		Permanency for children in placement < 12 months	N/A	42		
		Permanency for children in placement 12-24 months	100	23		
		Permanency for children in placement 24 or more months	100	43		
		Re-entry	N/A	87		
Wellbeing	Practice	Physical Well-being	100	100	85	85
		Emotional Well-being	100	100		
		Educational Well-being	92	86		
		Recreation	100	98		
		Frequency of Sibling Visits	33	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	76	70		
	Process	Medical Review	79	83		
		Preparing Youth for Adulthood Checklist (FYI)	53	67		
	Outcome	Placement Stability	88	79		
		Step Ups	N/A	98		

FY2018 Foster Care Scorecard

Good Shepherd Services

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	90	92
		Risk Assessment	50	52		
		Frequency of Casework Contacts with Child	90	93		
		Frequency of Casework Contacts with Caretaker	96	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	97	88		
	Process	Timeliness of Foster Home Certification	46	87		
		Frequency of AWOL	80	77		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	100	98		
		Subsequent Maltreatment	N/A	88		
Permanency	Practice	Parent and Child Visitation	100	98	72	73
		Family Team Conferencing	89	77		
		Service Planning	98	92		
		Permanency Planning	100	90		
		Frequency of Casework Contacts with Parent/DR	60	49		
		Frequency of Parent and Child Visits	33	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	90	84		
	Process	Length of Trial Discharge	75	52		
		Freeing for Adoption	N/A	50		
	Outcome	Adoption Target	83	40		
		KinGap Target	100	72		
		Permanency for children in placement < 12 months	69	42		
		Permanency for children in placement 12-24 months	68	23		
		Permanency for children in placement 24 or more months	31	43		
		Re-entry	N/A	87		
Wellbeing	Practice	Physical Well-being	98	100	85	85
		Emotional Well-being	100	100		
		Educational Well-being	83	86		
		Recreation	95	98		
		Frequency of Sibling Visits	13	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	69	70		
	Process	Medical Review	86	83		
		Preparing Youth for Adulthood Checklist (FYI)	64	67		
	Outcome	Placement Stability	84	79		
		Step Ups	100	98		

FY2018 Foster Care Scorecard

Graham Windham

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	92	92
		Risk Assessment	53	52		
		Frequency of Casework Contacts with Child	88	93		
		Frequency of Casework Contacts with Caretaker	88	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	100	88		
	Process	Timeliness of Foster Home Certification	90	87		
		Frequency of AWOL	70	77		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	97	98		
		Subsequent Maltreatment	N/A	88		
Permanency	Practice	Parent and Child Visitation	100	98	80	73
		Family Team Conferencing	78	77		
		Service Planning	94	92		
		Permanency Planning	86	90		
		Frequency of Casework Contacts with Parent/DR	42	49		
		Frequency of Parent and Child Visits	41	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	90	84		
	Process	Length of Trial Discharge	100	52		
		Freeing for Adoption	N/A	50		
	Outcome	Adoption Target	N/A	40		
		KinGap Target	100	72		
		Permanency for children in placement < 12 months	81	42		
		Permanency for children in placement 12-24 months	N/A	23		
		Permanency for children in placement 24 or more months	14	43		
		Re-entry	94	87		
Wellbeing	Practice	Physical Well-being	100	100	82	85
		Emotional Well-being	100	100		
		Educational Well-being	86	86		
		Recreation	91	98		
		Frequency of Sibling Visits	72	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	58	70		
	Process	Medical Review	78	83		
		Preparing Youth for Adulthood Checklist (FYI)	53	67		
	Outcome	Placement Stability	76	79		
		Step Ups	98	98		

FY2018 Foster Care Scorecard

Jewish Child Care Association

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	89	92
		Risk Assessment	59	52		
		Frequency of Casework Contacts with Child	76	93		
		Frequency of Casework Contacts with Caretaker	72	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	67	88		
	Process	Timeliness of Foster Home Certification	99	87		
		Frequency of AWOL	67	77		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	98	98		
		Subsequent Maltreatment	90	88		
Permanency	Practice	Parent and Child Visitation	100	98	56	73
		Family Team Conferencing	78	77		
		Service Planning	96	92		
		Permanency Planning	93	90		
		Frequency of Casework Contacts with Parent/DR	49	49		
		Frequency of Parent and Child Visits	48	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	96	84		
	Process	Length of Trial Discharge	40	52		
		Freeing for Adoption	N/A	50		
	Outcome	Adoption Target	N/A	40		
		KinGap Target	93	72		
		Permanency for children in placement < 12 months	54	42		
		Permanency for children in placement 12-24 months	42	23		
		Permanency for children in placement 24 or more months	17	43		
		Re-entry	90	87		
Wellbeing	Practice	Physical Well-being	100	100	83	85
		Emotional Well-being	100	100		
		Educational Well-being	80	86		
		Recreation	95	98		
		Frequency of Sibling Visits	40	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	58	70		
	Process	Medical Review	88	83		
		Preparing Youth for Adulthood Checklist (FYI)	62	67		
	Outcome	Placement Stability	71	79		
		Step Ups	99	98		

FY2018 Foster Care Scorecard

MercyFirst

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	94	98	89	92
		Risk Assessment	44	52		
		Frequency of Casework Contacts with Child	94	93		
		Frequency of Casework Contacts with Caretaker	90	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	93	88		
	Process	Timeliness of Foster Home Certification	95	87		
		Frequency of AWOL	55	77		
		Responsiveness to OSI Corrective Action Plans	N/A	100		
	Outcome	Maltreatment in Care	100	98		
		Subsequent Maltreatment	100	88		
Permanency	Practice	Parent and Child Visitation	100	98	77	73
		Family Team Conferencing	67	77		
		Service Planning	90	92		
		Permanency Planning	75	90		
		Frequency of Casework Contacts with Parent/DR	24	49		
		Frequency of Parent and Child Visits	19	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	94	84		
	Process	Length of Trial Discharge	100	52		
		Freeing for Adoption	N/A	50		
	Outcome	Adoption Target	N/A	40		
		KinGap Target	34	72		
		Permanency for children in placement < 12 months	N/A	42		
		Permanency for children in placement 12-24 months	N/A	23		
		Permanency for children in placement 24 or more months	46	43		
		Re-entry	100	87		
Wellbeing	Practice	Physical Well-being	100	100	80	85
		Emotional Well-being	100	100		
		Educational Well-being	75	86		
		Recreation	100	98		
		Frequency of Sibling Visits	4	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	60	70		
	Process	Medical Review	81	83		
		Preparing Youth for Adulthood Checklist (FYI)	70	67		
	Outcome	Placement Stability	72	79		
		Step Ups	100	98		

FY2018 Foster Care Scorecard

New Alternatives for Children

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	93	92
		Risk Assessment	75	52		
		Frequency of Casework Contacts with Child	97	93		
		Frequency of Casework Contacts with Caretaker	94	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	88	88		
	Process	Timeliness of Foster Home Certification	N/A	87		
		Frequency of AWOL	86	77		
		Responsiveness to OSI Corrective Action Plans	N/A	100		
	Outcome	Maltreatment in Care	97	98		
		Subsequent Maltreatment	100	88		
Permanency	Practice	Parent and Child Visitation	100	98	84	73
		Family Team Conferencing	86	77		
		Service Planning	97	92		
		Permanency Planning	94	90		
		Frequency of Casework Contacts with Parent/DR	53	49		
		Frequency of Parent and Child Visits	60	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	100	84		
	Process	Length of Trial Discharge	N/A	52		
		Freeing for Adoption	N/A	50		
	Outcome	Adoption Target	50	40		
		KinGap Target	N/A	72		
		Permanency for children in placement < 12 months	N/A	42		
		Permanency for children in placement 12-24 months	N/A	23		
		Permanency for children in placement 24 or more months	83	43		
		Re-entry	100	87		
Wellbeing	Practice	Physical Well-being	100	100	92	85
		Emotional Well-being	100	100		
		Educational Well-being	96	86		
		Recreation	100	98		
		Frequency of Sibling Visits	N/A	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	N/A	70		
	Process	Medical Review	85	83		
		Preparing Youth for Adulthood Checklist (FYI)	N/A	67		
	Outcome	Placement Stability	90	79		
		Step Ups	100	98		

FY2018 Foster Care Scorecard

New York Foundling

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	94	92
		Risk Assessment	50	52		
		Frequency of Casework Contacts with Child	97	93		
		Frequency of Casework Contacts with Caretaker	94	90		
		Frequency of Individual Therapist Contacts (TFCO)	75	61		
		Foster Parent Training and Certification	100	88		
	Process	Timeliness of Foster Home Certification	97	87		
		Frequency of AWOL	85	77		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	98	98		
		Subsequent Maltreatment	N/A	88		
Permanency	Practice	Parent and Child Visitation	100	98	52	73
		Family Team Conferencing	82	77		
		Service Planning	89	92		
		Permanency Planning	94	90		
		Frequency of Casework Contacts with Parent/DR	77	49		
		Frequency of Parent and Child Visits	52	43		
		Frequency of Family Therapist Contacts (TFCO)	58	36		
		Timeliness of FASP Approval	73	84		
	Process	Length of Trial Discharge	N/A	52		
		Freeing for Adoption	N/A	50		
	Outcome	Adoption Target	N/A	40		
		KinGap Target	59	72		
		Permanency for children in placement < 12 months	49	42		
		Permanency for children in placement 12-24 months	31	23		
		Permanency for children in placement 24 or more months	32	43		
		Re-entry	N/A	87		
Wellbeing	Practice	Physical Well-being	100	100	88	85
		Emotional Well-being	100	100		
		Educational Well-being	85	86		
		Recreation	100	98		
		Frequency of Sibling Visits	64	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	75	70		
	Process	Medical Review	91	83		
		Preparing Youth for Adulthood Checklist (FYI)	43	67		
	Outcome	Placement Stability	77	79		
		Step Ups	99	98		

FY2018 Foster Care Scorecard

Rising Ground

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	99	92
		Risk Assessment	N/A	52		
		Frequency of Casework Contacts with Child	94	93		
		Frequency of Casework Contacts with Caretaker	N/A	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	N/A	88		
	Process	Timeliness of Foster Home Certification	N/A	87		
		Frequency of AWOL	100	77		
		Responsiveness to OSI Corrective Action Plans	N/A	100		
	Outcome	Maltreatment in Care	98	98		
		Subsequent Maltreatment	100	88		
Permanency	Practice	Parent and Child Visitation	100	98	99	73
		Family Team Conferencing	89	77		
		Service Planning	N/A	92		
		Permanency Planning	100	90		
		Frequency of Casework Contacts with Parent/DR	N/A	49		
		Frequency of Parent and Child Visits	N/A	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	N/A	84		
	Process	Length of Trial Discharge	N/A	52		
		Freeing for Adoption	N/A	50		
	Outcome	Adoption Target	N/A	40		
		KinGap Target	100	72		
		Permanency for children in placement < 12 months	N/A	42		
		Permanency for children in placement 12-24 months	N/A	23		
		Permanency for children in placement 24 or more months	N/A	43		
		Re-entry	N/A	87		
Wellbeing	Practice	Physical Well-being	100	100	96	85
		Emotional Well-being	100	100		
		Educational Well-being	96	86		
		Recreation	100	98		
		Frequency of Sibling Visits	N/A	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	N/A	70		
	Process	Medical Review	97	83		
		Preparing Youth for Adulthood Checklist (FYI)	70	67		
	Outcome	Placement Stability	88	79		
		Step Ups	100	98		

FY2018 Foster Care Scorecard

Saint Dominic's Home

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	95	92
		Risk Assessment	79	52		
		Frequency of Casework Contacts with Child	100	93		
		Frequency of Casework Contacts with Caretaker	97	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	100	88		
	Process	Timeliness of Foster Home Certification	N/A	87		
		Frequency of AWOL	89	77		
		Responsiveness to OSI Corrective Action Plans	N/A	100		
	Outcome	Maltreatment in Care	98	98		
		Subsequent Maltreatment	100	88		
Permanency	Practice	Parent and Child Visitation	100	98	78	73
		Family Team Conferencing	73	77		
		Service Planning	97	92		
		Permanency Planning	100	90		
		Frequency of Casework Contacts with Parent/DR	73	49		
		Frequency of Parent and Child Visits	67	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	90	84		
	Process	Length of Trial Discharge	N/A	52		
		Freeing for Adoption	N/A	50		
	Outcome	Adoption Target	N/A	40		
		KinGap Target	N/A	72		
		Permanency for children in placement < 12 months	100	42		
		Permanency for children in placement 12-24 months	26	23		
		Permanency for children in placement 24 or more months	N/A	43		
		Re-entry	100	87		
Wellbeing	Practice	Physical Well-being	100	100	86	85
		Emotional Well-being	100	100		
		Educational Well-being	78	86		
		Recreation	86	98		
		Frequency of Sibling Visits	86	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	77	70		
	Process	Medical Review	84	83		
		Preparing Youth for Adulthood Checklist (FYI)	91	67		
	Outcome	Placement Stability	81	79		
		Step Ups	100	98		

FY2018 Foster Care Scorecard

SCO Family of Services

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	95	92
		Risk Assessment	72	52		
		Frequency of Casework Contacts with Child	90	93		
		Frequency of Casework Contacts with Caretaker	90	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	100	88		
	Process	Timeliness of Foster Home Certification	93	87		
		Frequency of AWOL	83	77		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	98	98		
		Subsequent Maltreatment	N/A	88		
Permanency	Practice	Parent and Child Visitation	100	98	68	73
		Family Team Conferencing	83	77		
		Service Planning	95	92		
		Permanency Planning	94	90		
		Frequency of Casework Contacts with Parent/DR	46	49		
		Frequency of Parent and Child Visits	55	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	69	84		
	Process	Length of Trial Discharge	67	52		
		Freeing for Adoption	67	50		
	Outcome	Adoption Target	46	40		
		KinGap Target	50	72		
		Permanency for children in placement < 12 months	N/A	42		
		Permanency for children in placement 12-24 months	N/A	23		
		Permanency for children in placement 24 or more months	50	43		
		Re-entry	91	87		
Wellbeing	Practice	Physical Well-being	100	100	87	85
		Emotional Well-being	100	100		
		Educational Well-being	87	86		
		Recreation	100	98		
		Frequency of Sibling Visits	53	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	77	70		
	Process	Medical Review	79	83		
		Preparing Youth for Adulthood Checklist (FYI)	93	67		
	Outcome	Placement Stability	87	79		
		Step Ups	99	98		

FY2018 Foster Care Scorecard

Seamen's Society for Children and Families

Program: TFFC/TFCO

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	98	91	92
		Risk Assessment	51	52		
		Frequency of Casework Contacts with Child	93	93		
		Frequency of Casework Contacts with Caretaker	81	90		
		Frequency of Individual Therapist Contacts (TFCO)	N/A	61		
		Foster Parent Training and Certification	N/A	88		
	Process	Timeliness of Foster Home Certification	87	87		
		Frequency of AWOL	67	77		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	99	98		
		Subsequent Maltreatment	100	88		
Permanency	Practice	Parent and Child Visitation	100	98	74	73
		Family Team Conferencing	81	77		
		Service Planning	93	92		
		Permanency Planning	93	90		
		Frequency of Casework Contacts with Parent/DR	29	49		
		Frequency of Parent and Child Visits	9	43		
		Frequency of Family Therapist Contacts (TFCO)	N/A	36		
		Timeliness of FASP Approval	65	84		
	Process	Length of Trial Discharge	N/A	52		
		Freeing for Adoption	100	50		
	Outcome	Adoption Target	N/A	40		
		KinGap Target	33	72		
		Permanency for children in placement < 12 months	69	42		
		Permanency for children in placement 12-24 months	N/A	23		
		Permanency for children in placement 24 or more months	21	43		
		Re-entry	100	87		
Wellbeing	Practice	Physical Well-being	100	100	79	85
		Emotional Well-being	100	100		
		Educational Well-being	89	86		
		Recreation	100	98		
		Frequency of Sibling Visits	18	44		
		Frequency of Socio-therapist (TFFC)/Skills Coach (TFCO) Contacts	50	70		
	Process	Medical Review	65	83		
		Preparing Youth for Adulthood Checklist (FYI)	45	67		
	Outcome	Placement Stability	84	79		
		Step Ups	97	98		

Specialized Family Foster Care (SFFC)

FY2018 Foster Care Scorecard

Catholic Guardian Society and Home Bureau

Program: SFFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	97	96	95
		Risk Assessment	47	50		
		Frequency of Casework Contacts with Child	98	97		
		Frequency of Casework Contacts with Caretaker	96	98		
		Foster Parent Training and Certification	100	100		
	Process	Timeliness of Foster Home Certification	92	94		
		Frequency of AWOL	N/A	93		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	99	98		
		Subsequent Maltreatment	N/A	84		
Permanency	Practice	Parent and Child Visitation	100	100	82	80
		Family Team Conferencing	76	74		
		Service Planning	89	92		
		Permanency Planning	86	90		
		Frequency of Casework Contacts with Parent/DR	38	61		
		Frequency of Parent and Child Visits	30	52		
		Timeliness of FASP Approval	91	96		
	Process	Length of Trial Discharge	80	42		
		Freeing for Adoption	90	58		
	Outcome	Adoption Target	N/A	92		
		KinGap Target	60	65		
		Permanency for children in placement < 12 months	100	80		
		Permanency for children in placement 12-24 months	N/A	64		
		Permanency for children in placement 24 or more months	69	89		
		Re-entry	N/A	89		
Wellbeing	Practice	Physical Well-being	100	100	91	90
		Emotional Well-being	100	100		
		Educational Well-being	90	89		
		Recreation	100	100		
		Frequency of Sibling Visits	27	48		
	Process	Medical Review	94	90		
		Preparing Youth for Adulthood Checklist (FYI)	73	71		
	Outcome	Placement Stability	95	91		
		Step Ups	100	98		

FY2018 Foster Care Scorecard

Children's Aid Society

Program: SFFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	97	95	95
		Risk Assessment	47	50		
		Frequency of Casework Contacts with Child	98	97		
		Frequency of Casework Contacts with Caretaker	97	98		
		Foster Parent Training and Certification	99	100		
	Process	Timeliness of Foster Home Certification	100	94		
		Frequency of AWOL	97	93		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	98	98		
		Subsequent Maltreatment	94	84		
Permanency	Practice	Parent and Child Visitation	100	100	69	80
		Family Team Conferencing	76	74		
		Service Planning	91	92		
		Permanency Planning	85	90		
		Frequency of Casework Contacts with Parent/DR	71	61		
		Frequency of Parent and Child Visits	67	52		
		Timeliness of FASP Approval	100	96		
	Process	Length of Trial Discharge	N/A	42		
		Freeing for Adoption	43	58		
	Outcome	Adoption Target	100	92		
		KinGap Target	94	65		
		Permanency for children in placement < 12 months	28	80		
		Permanency for children in placement 12-24 months	100	64		
		Permanency for children in placement 24 or more months	78	89		
		Re-entry	94	89		
Wellbeing	Practice	Physical Well-being	100	100	93	90
		Emotional Well-being	100	100		
		Educational Well-being	95	89		
		Recreation	100	100		
		Frequency of Sibling Visits	82	48		
	Process	Medical Review	96	90		
		Preparing Youth for Adulthood Checklist (FYI)	94	71		
	Outcome	Placement Stability	88	91		
		Step Ups	92	98		

FY2018 Foster Care Scorecard

Heartshare St. Vincent's Services

Program: SFFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	89	97	95	95
		Risk Assessment	46	50		
		Frequency of Casework Contacts with Child	94	97		
		Frequency of Casework Contacts with Caretaker	99	98		
		Foster Parent Training and Certification	100	100		
	Process	Timeliness of Foster Home Certification	96	94		
		Frequency of AWOL	N/A	93		
		Responsiveness to OSI Corrective Action Plans	N/A	100		
	Outcome	Maltreatment in Care	99	98		
		Subsequent Maltreatment	N/A	84		
Permanency	Practice	Parent and Child Visitation	100	100	91	80
		Family Team Conferencing	61	74		
		Service Planning	93	92		
		Permanency Planning	97	90		
		Frequency of Casework Contacts with Parent/DR	57	61		
		Frequency of Parent and Child Visits	68	52		
		Timeliness of FASP Approval	95	96		
	Process	Length of Trial Discharge	N/A	42		
		Freeing for Adoption	N/A	58		
	Outcome	Adoption Target	100	92		
		KinGap Target	43	65		
		Permanency for children in placement < 12 months	100	80		
		Permanency for children in placement 12-24 months	100	64		
		Permanency for children in placement 24 or more months	100	89		
		Re-entry	100	89		
Wellbeing	Practice	Physical Well-being	100	100	87	90
		Emotional Well-being	100	100		
		Educational Well-being	85	89		
		Recreation	100	100		
		Frequency of Sibling Visits	17	48		
	Process	Medical Review	87	90		
		Preparing Youth for Adulthood Checklist (FYI)	66	71		
	Outcome	Placement Stability	89	91		
		Step Ups	100	98		

FY2018 Foster Care Scorecard

Jewish Child Care Association

Program: SFFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	95	97	95	95
		Risk Assessment	48	50		
		Frequency of Casework Contacts with Child	100	97		
		Frequency of Casework Contacts with Caretaker	99	98		
		Foster Parent Training and Certification	100	100		
	Process	Timeliness of Foster Home Certification	97	94		
		Frequency of AWOL	N/A	93		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	98	98		
		Subsequent Maltreatment	93	84		
Permanency	Practice	Parent and Child Visitation	100	100	82	80
		Family Team Conferencing	74	74		
		Service Planning	89	92		
		Permanency Planning	88	90		
		Frequency of Casework Contacts with Parent/DR	68	61		
		Frequency of Parent and Child Visits	44	52		
		Timeliness of FASP Approval	96	96		
	Process	Length of Trial Discharge	N/A	42		
		Freeing for Adoption	60	58		
	Outcome	Adoption Target	100	92		
		KinGap Target	93	65		
		Permanency for children in placement < 12 months	100	80		
		Permanency for children in placement 12-24 months	87	64		
		Permanency for children in placement 24 or more months	100	89		
		Re-entry	N/A	89		
Wellbeing	Practice	Physical Well-being	100	100	91	90
		Emotional Well-being	100	100		
		Educational Well-being	83	89		
		Recreation	100	100		
		Frequency of Sibling Visits	72	48		
	Process	Medical Review	86	90		
		Preparing Youth for Adulthood Checklist (FYI)	62	71		
	Outcome	Placement Stability	90	91		
		Step Ups	100	98		

FY2018 Foster Care Scorecard

New Alternatives for Children

Program: SFFC

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	97	94	95
		Risk Assessment	60	50		
		Frequency of Casework Contacts with Child	97	97		
		Frequency of Casework Contacts with Caretaker	97	98		
		Foster Parent Training and Certification	100	100		
	Process	Timeliness of Foster Home Certification	85	94		
		Frequency of AWOL	100	93		
		Responsiveness to OSI Corrective Action Plans	100	100		
	Outcome	Maltreatment in Care	97	98		
		Subsequent Maltreatment	95	84		
Permanency	Practice	Parent and Child Visitation	100	100	79	80
		Family Team Conferencing	81	74		
		Service Planning	97	92		
		Permanency Planning	96	90		
		Frequency of Casework Contacts with Parent/DR	72	61		
		Frequency of Parent and Child Visits	50	52		
		Timeliness of FASP Approval	95	96		
	Process	Length of Trial Discharge	54	42		
		Freeing for Adoption	60	58		
	Outcome	Adoption Target	96	92		
		KinGap Target	N/A	65		
		Permanency for children in placement < 12 months	71	80		
		Permanency for children in placement 12-24 months	N/A	64		
		Permanency for children in placement 24 or more months	100	89		
		Re-entry	N/A	89		
Wellbeing	Practice	Physical Well-being	100	100	89	90
		Emotional Well-being	100	100		
		Educational Well-being	91	89		
		Recreation	100	100		
		Frequency of Sibling Visits	43	48		
	Process	Medical Review	85	90		
		Preparing Youth for Adulthood Checklist (FYI)	N/A	71		
	Outcome	Placement Stability	91	91		
		Step Ups	100	98		

Residential (RES)

FY2018 Foster Care Scorecard

Catholic Guardian Society and Home Bureau

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	99	70	77
		Risk Assessment	58	55		
		Frequency of Casework Contacts with Child	90	91		
		Frequency of Casework Contacts with Caretaker	94	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	41	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	N/A	83		
Permanency	Practice	Parent and Child Visitation	100	98	68	66
		Family Team Conferencing	83	75		
		Service Planning	85	91		
		Permanency Planning	93	92		
		Frequency of Casework Contacts with Parent/DR	85	52		
		Frequency of Parent and Child Visits	2	36		
		Timeliness of FASP Approval	80	78		
	Process	Length of Trial Discharge	50	40		
		Freeing for Adoption	100	36		
	Outcome	Permanency for children in placement < 12 months	56	28		
		Permanency for children in placement 12-24 months	30	26		
		Permanency for children in placement 24 or more months	N/A	22		
		Re-entry	N/A	72		
Wellbeing	Practice	Physical Well-being	100	99	88	88
		Emotional Well-being	100	100		
		Educational Well-being	77	81		
		Recreation	87	94		
		Frequency of Sibling Visits	N/A	36		
	Process	Medical Review	81	85		
		Preparing Youth for Adulthood Checklist (FYI)	73	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	94	92		

FY2018 Foster Care Scorecard

Children's Village

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	99	99	87	77
		Risk Assessment	49	55		
		Frequency of Casework Contacts with Child	92	91		
		Frequency of Casework Contacts with Caretaker	84	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	78	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	100	83		
Permanency	Practice	Parent and Child Visitation	100	98	77	66
		Family Team Conferencing	71	75		
		Service Planning	88	91		
		Permanency Planning	93	92		
		Frequency of Casework Contacts with Parent/DR	58	52		
		Frequency of Parent and Child Visits	56	36		
		Timeliness of FASP Approval	90	78		
	Process	Length of Trial Discharge	50	40		
		Freeing for Adoption	100	36		
	Outcome	Permanency for children in placement < 12 months	14	28		
		Permanency for children in placement 12-24 months	89	26		
		Permanency for children in placement 24 or more months	58	22		
		Re-entry	100	72		
Wellbeing	Practice	Physical Well-being	100	99	88	88
		Emotional Well-being	100	100		
		Educational Well-being	84	81		
		Recreation	88	94		
		Frequency of Sibling Visits	53	36		
	Process	Medical Review	86	85		
		Preparing Youth for Adulthood Checklist (FYI)	65	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	95	92		

FY2018 Foster Care Scorecard

Good Shepherd Services

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	99	69	77
		Risk Assessment	51	55		
		Frequency of Casework Contacts with Child	97	91		
		Frequency of Casework Contacts with Caretaker	90	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	40	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	N/A	83		
Permanency	Practice	Parent and Child Visitation	100	98	54	66
		Family Team Conferencing	80	75		
		Service Planning	96	91		
		Permanency Planning	96	92		
		Frequency of Casework Contacts with Parent/DR	37	52		
		Frequency of Parent and Child Visits	47	36		
		Timeliness of FASP Approval	71	78		
	Process	Length of Trial Discharge	63	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	N/A	28		
		Permanency for children in placement 12-24 months	40	26		
		Permanency for children in placement 24 or more months	24	22		
		Re-entry	N/A	72		
Wellbeing	Practice	Physical Well-being	93	99	86	88
		Emotional Well-being	100	100		
		Educational Well-being	57	81		
		Recreation	93	94		
		Frequency of Sibling Visits	0	36		
	Process	Medical Review	94	85		
		Preparing Youth for Adulthood Checklist (FYI)	64	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	97	92		

FY2018 Foster Care Scorecard

Graham Windham

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	99	69	77
		Risk Assessment	55	55		
		Frequency of Casework Contacts with Child	83	91		
		Frequency of Casework Contacts with Caretaker	62	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	25	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	85	83		
Permanency	Practice	Parent and Child Visitation	100	98	58	66
		Family Team Conferencing	66	75		
		Service Planning	98	91		
		Permanency Planning	97	92		
		Frequency of Casework Contacts with Parent/DR	57	52		
		Frequency of Parent and Child Visits	8	36		
		Timeliness of FASP Approval	62	78		
	Process	Length of Trial Discharge	53	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	93	28		
		Permanency for children in placement 12-24 months	26	26		
		Permanency for children in placement 24 or more months	22	22		
		Re-entry	77	72		
Wellbeing	Practice	Physical Well-being	100	99	87	88
		Emotional Well-being	100	100		
		Educational Well-being	72	81		
		Recreation	87	94		
		Frequency of Sibling Visits	N/A	36		
	Process	Medical Review	82	85		
		Preparing Youth for Adulthood Checklist (FYI)	53	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	92	92		

FY2018 Foster Care Scorecard

Heartshare St. Vincent's Services

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	99	92	77
		Risk Assessment	75	55		
		Frequency of Casework Contacts with Child	89	91		
		Frequency of Casework Contacts with Caretaker	91	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	81	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	100	83		
Permanency	Practice	Parent and Child Visitation	N/A	98	59	66
		Family Team Conferencing	68	75		
		Service Planning	90	91		
		Permanency Planning	95	92		
		Frequency of Casework Contacts with Parent/DR	50	52		
		Frequency of Parent and Child Visits	N/A	36		
		Timeliness of FASP Approval	95	78		
	Process	Length of Trial Discharge	N/A	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	N/A	28		
		Permanency for children in placement 12-24 months	43	26		
		Permanency for children in placement 24 or more months	0	22		
		Re-entry	100	72		
Wellbeing	Practice	Physical Well-being	95	99	81	88
		Emotional Well-being	100	100		
		Educational Well-being	69	81		
		Recreation	90	94		
		Frequency of Sibling Visits	N/A	36		
	Process	Medical Review	56	85		
		Preparing Youth for Adulthood Checklist (FYI)	66	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	96	92		

FY2018 Foster Care Scorecard

Jewish Board of Family and Children's Services

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	99	65	77
		Risk Assessment	43	55		
		Frequency of Casework Contacts with Child	89	91		
		Frequency of Casework Contacts with Caretaker	74	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	42	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	N/A	83		
Permanency	Practice	Parent and Child Visitation	84	98	59	66
		Family Team Conferencing	57	75		
		Service Planning	91	91		
		Permanency Planning	91	92		
		Frequency of Casework Contacts with Parent/DR	56	52		
		Frequency of Parent and Child Visits	19	36		
		Timeliness of FASP Approval	74	78		
	Process	Length of Trial Discharge	52	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	97	28		
		Permanency for children in placement 12-24 months	33	26		
		Permanency for children in placement 24 or more months	28	22		
		Re-entry	84	72		
Wellbeing	Practice	Physical Well-being	98	99	76	88
		Emotional Well-being	100	100		
		Educational Well-being	75	81		
		Recreation	93	94		
		Frequency of Sibling Visits	34	36		
	Process	Medical Review	75	85		
		Preparing Youth for Adulthood Checklist (FYI)	31	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	78	92		

FY2018 Foster Care Scorecard

Jewish Child Care Association

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	95	99	79	77
		Risk Assessment	34	55		
		Frequency of Casework Contacts with Child	88	91		
		Frequency of Casework Contacts with Caretaker	65	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	70	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	92	83		
Permanency	Practice	Parent and Child Visitation	87	98	58	66
		Family Team Conferencing	64	75		
		Service Planning	76	91		
		Permanency Planning	80	92		
		Frequency of Casework Contacts with Parent/DR	54	52		
		Frequency of Parent and Child Visits	48	36		
		Timeliness of FASP Approval	42	78		
	Process	Length of Trial Discharge	63	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	42	28		
		Permanency for children in placement 12-24 months	48	26		
		Permanency for children in placement 24 or more months	19	22		
		Re-entry	85	72		
Wellbeing	Practice	Physical Well-being	99	99	89	88
		Emotional Well-being	100	100		
		Educational Well-being	86	81		
		Recreation	89	94		
		Frequency of Sibling Visits	46	36		
	Process	Medical Review	86	85		
		Preparing Youth for Adulthood Checklist (FYI)	62	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	98	92		

FY2018 Foster Care Scorecard

Lutheran Social Services of New York

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	99	89	77
		Risk Assessment	100	55		
		Frequency of Casework Contacts with Child	95	91		
		Frequency of Casework Contacts with Caretaker	85	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	71	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	N/A	83		
Permanency	Practice	Parent and Child Visitation	100	98	93	66
		Family Team Conferencing	92	75		
		Service Planning	96	91		
		Permanency Planning	100	92		
		Frequency of Casework Contacts with Parent/DR	63	52		
		Frequency of Parent and Child Visits	N/A	36		
		Timeliness of FASP Approval	100	78		
	Process	Length of Trial Discharge	N/A	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	N/A	28		
		Permanency for children in placement 12-24 months	N/A	26		
		Permanency for children in placement 24 or more months	N/A	22		
		Re-entry	N/A	72		
Wellbeing	Practice	Physical Well-being	100	99	94	88
		Emotional Well-being	100	100		
		Educational Well-being	90	81		
		Recreation	100	94		
		Frequency of Sibling Visits	N/A	36		
	Process	Medical Review	84	85		
		Preparing Youth for Adulthood Checklist (FYI)	88	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	100	92		

FY2018 Foster Care Scorecard

Martin de Porres Group Home

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	99	97	77
		Risk Assessment	N/A	55		
		Frequency of Casework Contacts with Child	98	91		
		Frequency of Casework Contacts with Caretaker	87	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	100	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	N/A	83		
Permanency	Practice	Parent and Child Visitation	100	98	77	66
		Family Team Conferencing	88	75		
		Service Planning	N/A	91		
		Permanency Planning	N/A	92		
		Frequency of Casework Contacts with Parent/DR	N/A	52		
		Frequency of Parent and Child Visits	N/A	36		
		Timeliness of FASP Approval	N/A	78		
	Process	Length of Trial Discharge	N/A	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	N/A	28		
		Permanency for children in placement 12-24 months	N/A	26		
		Permanency for children in placement 24 or more months	69	22		
		Re-entry	N/A	72		
Wellbeing	Practice	Physical Well-being	100	99	99	88
		Emotional Well-being	100	100		
		Educational Well-being	93	81		
		Recreation	100	94		
		Frequency of Sibling Visits	100	36		
	Process	Medical Review	N/A	85		
		Preparing Youth for Adulthood Checklist (FYI)	N/A	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	100	92		

FY2018 Foster Care Scorecard

MercyFirst
Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	98	99	78	77
		Risk Assessment	38	55		
		Frequency of Casework Contacts with Child	92	91		
		Frequency of Casework Contacts with Caretaker	93	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	36	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	100	83		
Permanency	Practice	Parent and Child Visitation	100	98	66	66
		Family Team Conferencing	71	75		
		Service Planning	89	91		
		Permanency Planning	73	92		
		Frequency of Casework Contacts with Parent/DR	69	52		
		Frequency of Parent and Child Visits	35	36		
		Timeliness of FASP Approval	87	78		
	Process	Length of Trial Discharge	71	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	N/A	28		
		Permanency for children in placement 12-24 months	26	26		
		Permanency for children in placement 24 or more months	40	22		
		Re-entry	100	72		
Wellbeing	Practice	Physical Well-being	100	99	82	88
		Emotional Well-being	100	100		
		Educational Well-being	86	81		
		Recreation	100	94		
		Frequency of Sibling Visits	43	36		
	Process	Medical Review	86	85		
		Preparing Youth for Adulthood Checklist (FYI)	70	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	79	92		

FY2018 Foster Care Scorecard

New York Foundling

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	99	81	77
		Risk Assessment	59	55		
		Frequency of Casework Contacts with Child	89	91		
		Frequency of Casework Contacts with Caretaker	86	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	44	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	100	83		
Permanency	Practice	Parent and Child Visitation	100	98	83	66
		Family Team Conferencing	75	75		
		Service Planning	97	91		
		Permanency Planning	100	92		
		Frequency of Casework Contacts with Parent/DR	62	52		
		Frequency of Parent and Child Visits	50	36		
		Timeliness of FASP Approval	78	78		
	Process	Length of Trial Discharge	N/A	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	N/A	28		
		Permanency for children in placement 12-24 months	N/A	26		
		Permanency for children in placement 24 or more months	N/A	22		
		Re-entry	N/A	72		
Wellbeing	Practice	Physical Well-being	100	99	91	88
		Emotional Well-being	100	100		
		Educational Well-being	88	81		
		Recreation	93	94		
		Frequency of Sibling Visits	N/A	36		
	Process	Medical Review	95	85		
		Preparing Youth for Adulthood Checklist (FYI)	43	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	86	92		

FY2018 Foster Care Scorecard

Rising Ground

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	99	82	77
		Risk Assessment	56	55		
		Frequency of Casework Contacts with Child	100	91		
		Frequency of Casework Contacts with Caretaker	N/A	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	46	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	100	83		
Permanency	Practice	Parent and Child Visitation	100	98	95	66
		Family Team Conferencing	N/A	75		
		Service Planning	94	91		
		Permanency Planning	N/A	92		
		Frequency of Casework Contacts with Parent/DR	N/A	52		
		Frequency of Parent and Child Visits	59	36		
		Timeliness of FASP Approval	80	78		
	Process	Length of Trial Discharge	N/A	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	N/A	28		
		Permanency for children in placement 12-24 months	N/A	26		
		Permanency for children in placement 24 or more months	N/A	22		
		Re-entry	100	72		
Wellbeing	Practice	Physical Well-being	100	99	99	88
		Emotional Well-being	100	100		
		Educational Well-being	N/A	81		
		Recreation	100	94		
		Frequency of Sibling Visits	N/A	36		
	Process	Medical Review	98	85		
		Preparing Youth for Adulthood Checklist (FYI)	70	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	98	92		

FY2018 Foster Care Scorecard

Saint John's Residence for Boys

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	99	66	77
		Risk Assessment	66	55		
		Frequency of Casework Contacts with Child	95	91		
		Frequency of Casework Contacts with Caretaker	48	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	36	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	N/A	83		
Permanency	Practice	Parent and Child Visitation	100	98	47	66
		Family Team Conferencing	67	75		
		Service Planning	98	91		
		Permanency Planning	98	92		
		Frequency of Casework Contacts with Parent/DR	78	52		
		Frequency of Parent and Child Visits	58	36		
		Timeliness of FASP Approval	84	78		
	Process	Length of Trial Discharge	43	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	40	28		
		Permanency for children in placement 12-24 months	N/A	26		
		Permanency for children in placement 24 or more months	21	22		
		Re-entry	N/A	72		
Wellbeing	Practice	Physical Well-being	100	99	91	88
		Emotional Well-being	100	100		
		Educational Well-being	98	81		
		Recreation	95	94		
		Frequency of Sibling Visits	51	36		
	Process	Medical Review	84	85		
		Preparing Youth for Adulthood Checklist (FYI)	21	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	99	92		

FY2018 Foster Care Scorecard

SCO Family of Services

Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	99	99	74	77
		Risk Assessment	57	55		
		Frequency of Casework Contacts with Child	93	91		
		Frequency of Casework Contacts with Caretaker	91	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	52	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	N/A	83		
Permanency	Practice	Parent and Child Visitation	100	98	29	66
		Family Team Conferencing	87	75		
		Service Planning	97	91		
		Permanency Planning	97	92		
		Frequency of Casework Contacts with Parent/DR	27	52		
		Frequency of Parent and Child Visits	65	36		
		Timeliness of FASP Approval	76	78		
	Process	Length of Trial Discharge	N/A	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	0	28		
		Permanency for children in placement 12-24 months	0	26		
		Permanency for children in placement 24 or more months	7	22		
		Re-entry	N/A	72		
Wellbeing	Practice	Physical Well-being	100	99	82	88
		Emotional Well-being	100	100		
		Educational Well-being	93	81		
		Recreation	100	94		
		Frequency of Sibling Visits	22	36		
	Process	Medical Review	89	85		
		Preparing Youth for Adulthood Checklist (FYI)	93	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	80	92		

FY2018 Foster Care Scorecard

Sheltering Arms Children and Family Services, Inc.
Program: Residential

Practice Area	Domain	Indicator	Agency Rate	Program Average	Agency Practice Area Rate	Program Practice Area Average
Safety	Practice	Safety of Current Placement Setting	100	99	59	77
		Risk Assessment	38	55		
		Frequency of Casework Contacts with Child	78	91		
		Frequency of Casework Contacts with Caretaker	73	77		
		Foster Parent Training and Certification	N/A	N/A		
	Outcome	Frequency of AWOL	31	53		
		Maltreatment in Care	N/A	N/A		
		Subsequent Maltreatment	N/A	83		
Permanency	Practice	Parent and Child Visitation	100	98	73	66
		Family Team Conferencing	81	75		
		Service Planning	95	91		
		Permanency Planning	95	92		
		Frequency of Casework Contacts with Parent/DR	0	52		
		Frequency of Parent and Child Visits	0	36		
		Timeliness of FASP Approval	89	78		
	Process	Length of Trial Discharge	N/A	40		
		Freeing for Adoption	N/A	36		
	Outcome	Permanency for children in placement < 12 months	N/A	28		
		Permanency for children in placement 12-24 months	N/A	26		
		Permanency for children in placement 24 or more months	N/A	22		
		Re-entry	N/A	72		
Wellbeing	Practice	Physical Well-being	100	99	83	88
		Emotional Well-being	100	100		
		Educational Well-being	N/A	81		
		Recreation	90	94		
		Frequency of Sibling Visits	3	36		
	Process	Medical Review	90	85		
		Preparing Youth for Adulthood Checklist (FYI)	53	61		
		Sibling Placements	N/A	N/A		
	Outcome	Placement Stability	93	92		