

**Illinois Department of
Children and Family Services**

**2014
State Child Abuse
and Neglect
Prevention Plan**

**Report to the Governor
and the General Assembly**

October 1, 2014

Pat Quinn
Governor

Illinois Department of
DCFS
Children & Family Services
www.DCFS.illinois.gov

Illinois Department of Children and Family Services 2014 State Child Abuse and Neglect Prevention Plan

(Based on Law (20 ILCS 505 / 4a) (from Chapter 23, paragraph 5004a) ;

The Illinois Department of Children and Family Services was established on January 1, 1964, as the nation's first cabinet-level state child welfare agency. Until that time, the state's child welfare responsibilities were housed in the Department of Mental Health. The department's history is steeped in a long tradition of service and innovation for the state's most vulnerable children. Illinois is home to the nation's first juvenile court, counts itself as the birthplace of social work (Jane Addams' Hull House), was among the first states to establish child protection laws, was an early signatory to laws mandating the reporting of child abuse and neglect and created one of the nation's first statewide child abuse hotlines.

Patrick Quinn, Governor of the State of Illinois, proclaimed June 17, 2014 as the **50th Anniversary of the Illinois Department of Children and Family Services in Illinois**. In doing so he encouraged citizens statewide to join in celebrating the department's national reputation and unwavering commitment to keeping children safe and families strong.

As part of a 50th Anniversary celebration approximately 250 staff members, private agency partners, elected officials and the public gathered for the kickoff 50th birthday celebration for the Illinois Department of Children and Family Services in the Auditorium of the James R. Thompson Center, 100 W. Randolph Street in Chicago.

The Illinois Department of Children and Family Services (DCFS) is one of many state agencies that plan and coordinate primary, secondary and tertiary child abuse and neglect prevention programs and services. As such, the Department is charged to administer child abuse prevention shelters and service programs for abused and neglected children, or provide for their administration by not-for-profit corporations, community-based organizations or units of local government. DCFS is also legislatively empowered with the administration of the Illinois Child Abuse Prevention Fund that is supported through the statewide tax check-off option and a portion of the proceeds from the sale of Illinois commemorative birth certificates.

The Council on Accreditation (COA) is an international, independent, nonprofit, child- and family-service and behavioral healthcare accrediting organization. This Department is the nation's largest and first child welfare agency accredited in 2000, and twice reaccredited by the Council on Accreditation for Children and Family Services (COA). DCFS is currently completing round four of reaccreditation. We believe that indicates DCFS' ability to maintain department-wide high professional standards over a period of years. "At a time when the needs of children are so great and the availability of resources so limited, the reaccreditation of Illinois' Department of Children and Family Services demonstrates a clear commitment to providing quality services in a quality environment. The leadership and staff of the Department can, and should, take great pride in this achievement." (COA Director Richard Klarberg). Completing COA accreditation shows that an agency or organization has met the highest national standards of child welfare practice and provides assurance that the organization delivers effective services. Clients

can also expect greater participation in decisions affecting their cases, improved case management and more accountability.

The annual State Child Abuse and Neglect Prevention Plan is submitted on or before the first Friday in October of each year and addresses the following four areas:

1. Identification and definition of priorities, goals and objectives;
2. Identification and estimation of the resources necessary to investigate or process reports of suspected child abuse or neglect;
3. Provision of necessary follow-up services for child protection, family preservation, and family reunification in indicated cases; and
4. Proposals for the most effective use of existing resources to implement the plan, including recommendations for the optimum use of private resources, local public resources, and state and federal resources.

Identification of Priorities, Goals and Objectives

The Department's priorities, goals and objectives are adequately reflected below in the Department's Mission Statement, our Vision Statement and our adherence to the principles of children and family services that are listed in the annually revised Code of Federal Regulations (45 CFR 1355.25) The federal Administration for Children, Youth and Families-Children's Bureau (ACYF-CB) assures effective services for children, youth, and families by guiding States in developing, operating, and improving the continuum of child and family services through the Code of Federal Regulations.

DCFS Mission:

1. Protect children who are reported to be abused or neglected and to increase their families' capacity to safely care for them;
2. Provide for the well-being of children in our care;
3. Provide appropriate, permanent families as quickly as possible for those children who cannot safely return home;
4. Support early intervention and child abuse prevention activities; and
5. Work in partnerships with communities to fulfill this mission.

DCFS Vision

DCFS is committed to acting in the best interest of every child it serves and to helping families by increasing their ability to provide a safe environment for their children and by strengthening families who are at risk of abuse or neglect.

DCFS envisions a future in which children who have been abused or neglected:

1. Are served with respect, fairness, and linguistic and cultural competence;
2. Live in families that are safe and healthy;
3. Live safely at home or are placed for short-term care in capable, nurturing foster homes;
4. Have no unplanned placement disruptions;
5. Are quickly and safely reunified with their families through restorative services or are placed with adoptive families or permanent guardians when reunification is not possible;
6. Are served by a comprehensive continuum of services including the provision of residential placement that best meets the child's needs;
7. Live in communities where partnerships between DCFS, which has immediate and direct responsibility for wards, and other public and private agencies provide an effective array of services to meet the needs of children and families and prevent child abuse and neglect;
8. Are served by competent, highly trained staff who respond to every report of abuse or neglect and who act quickly and professionally to protect them and ensure their well-being; and
9. Are served by a legal system that will promptly and efficiently adjudicate their cases and provide for an appropriate and expeditious disposition.

DCFS Objectives

1. The safety and well-being of children and of all family members is paramount. When safety can be assured, strengthening and preserving families is seen as the best way to promote the healthy development of children. One important way to keep children safe is to stop violence in the family, including violence against their mothers.
2. Services are focused on the family as a whole. Service providers work with families as partners in identifying and meeting individual and family needs.

- Family strengths are identified, enhanced, respected, and mobilized to help families solve the problems that compromise functioning and well-being.
3. Services promote the healthy development of children and youth, promote permanency for all children, and help prepare youth emancipating from the foster care system for self-sufficiency and independent living.
 4. Services may focus on prevention, protection, or other short-term or long-term interventions to meet the needs of the family and the best interests and needs of the individual(s) who may be placed in out-of-home care.
 5. Services are timely, flexible, coordinated, and accessible to families and individuals, principally delivered in the home or the community, and are delivered in a manner that is respectful of and builds on the strengths of the community and cultural groups.
 6. Services are organized as a continuum, designed to achieve measurable outcomes, and are linked to a wide variety of supports and services which can be crucial to meeting families' and children's needs, for example, housing, substance abuse treatment, mental health, health, education, job training, child care and informal support networks.
 7. Most child and family services are community-based, involve community organizations, parents and residents in their design and delivery, and are accountable to the community and the client's needs.
 8. Services are intensive enough and of sufficient duration to keep children safe and meet family needs. The actual level of intensity and length of time needed to ensure safety and assist the family may vary greatly between preventive (family support) and crisis intervention services (family preservation), based on the changing needs of children and families at various times in their lives. A family or an individual does not need to be in crisis in order to receive services.

Use of Existing Resources

In addition to the use of the State Central Register calls, DCFS uses other reports and resources to identify populations at greatest risk of maltreatment. The State Central Register data is supplemented by reports of SORS (subsequent oral reports of child abuse/neglect), data related to maltreatment when children are in care, Death Review Team reports, and Office of the Inspector General investigations and reports. In addition, geo-mapping and data analysis is utilized to identify patterns of abuse/neglect and helps determine where services are needed within the state to address gaps in services.

In general, Community-Based Child Abuse Prevention Grant funds are used to support primary prevention (universal) programs and strategies which are available to all families, as well as secondary (targeted) prevention efforts, which target children and

families at risk for abuse or neglect. Tertiary (direct) prevention services are funded through other federal and state funds coming to the Department.

The Department supports community-based prevention programs that provide core and adjunct services designed to prevent child abuse and neglect as well as reduce maltreatment. Each program's activities are reflective of the purpose, values and spirit of the enacting legislation creating our Department. These contractors play key roles in assuring that a continuum of services, including prevention, intervention and treatment, are available in our rural and urban Illinois communities.

DCFS continues developing systemic resources with its commitment to join with agencies and organizations to expand DCFS focus, achieve common goals and to facilitate supports to those with unmet needs, especially those in situations where the potential for abuse and neglect is heightened. These activities include expanding or enhancing community-based, prevention-focused programs and accessible, effective, culturally appropriate activities to strengthen and support families. Each community-based prevention service provider has a unique menu of services and approach to service delivery that is responsive to the needs within each community.

Our child abuse prevention collaboration is expanded with Department participation in the Home Visiting Task Force, which was established in 2008 to support the development of one coordinated, high-quality system of home visiting programs that reaches all at-risk children under five years age. The long-term goals of the Task Force are to expand access to evidence-based home visiting programs for all at risk children; improve the quality of home visiting services; and increase coordination at the state and local levels. The Task Force is comprised of a diverse group of stakeholders, including representatives from national home visiting models, statewide administering agencies, program providers, researchers, parents and advocates. In coordination with the Home Visiting Task Force, the Governor's Office of Early Childhood Development has received Maternal, Infant and Early Childhood Home Visiting (MIECHV) grant funds.

The Illinois Early Learning Council, created by statute in 2003, is composed of gubernatorial and legislative appointees representing a broad range of constituencies, including schools, child care centers and homes, Head Start, higher education, government agencies, the General Assembly, business, law enforcement, foundations, and parents. The Council's goal is to reduce dysfunctional families and to meet the early learning needs of children from birth to age 5 by establishing a high-quality, accessible, and comprehensive statewide early learning system. Among the broad purpose of the Council is to engage in collaborative planning, coordination, and linkages across programs, divisions, and agencies at the state level. The Council guides collaborative efforts to coordinate, improve, and expand upon existing early childhood programs and services. Department liaisons are active participants in Council meetings and ad hoc committees.

Prevention collaboration occurs frequently when working in cooperation with The Children's Mental Health Partnership and other human service providers who support

their communities by offering core prevention services to fill unmet needs. These relationships best enable integration of services that provide the kinds of support that families need to reduce stressors precipitating child abuse/neglect and prevent repeat maltreatment. Core prevention services are funded through state allocations, CBCAP, the Child Abuse Prevention Fund, and CAPTA Title I, which reflect our continued joint, multi-disciplinary approach to blended and braided funding.

The Illinois Department of Children and Family Services through collaboration with a multitude of other local, state and federal partners is responsible for providing leadership in the prevention of child abuse and neglect, as well as prevention of further child maltreatment. We expect to strengthen partnerships and maintain service coordination through the use of current and new cross-jurisdictional resources, joint funding of some programs, interagency agreements. We have amended some contract language, and developed new rules and procedures. These collaborative efforts will ensure consistency, accessibility, accountability and the efficient use of services and resources.

Follow Up Services for Child Protection, Family Preservation and Family Reunification

Among our many primary, secondary and tertiary prevention initiatives is the establishment of fifteen single-site and seven multiple-site Family Advocacy Centers throughout our state. Each program is different, but all of the Family Advocacy Centers are working collaboratively with “Be Strong Families” and the DCFS Statewide database of service providers. Most offer parenting classes or other types of family enrichment opportunities for families that have come into contact through indicated cases as well as those who have not. Many offer home visiting and other services at non-traditional times (evenings and weekends). The Family Advocacy Centers accept self-referrals as well as referrals from child welfare and child protection staff as well as a myriad of private agencies. Most programs don’t have geographical boundaries for clients, but in consideration of travel time, generally the provider located nearest to the client is the easiest choice. Family Advocacy Center services are provided at no cost to the family or community. Some Family Advocacy Center programs are small and others have a wide array of additional social services they provide based on other funding sources.

Most Effective Use of Existing Private, Public, State and Federal Resources

One of the most effective uses of all prevention resources is wide-spread public education. Awareness makes a visible impact on Illinois communities, services are provided statewide, and are often facilitated within DCFS/POS offices, schools, childcare centers, and community agencies or in specific requested locations. Some of the critical activities supported by the Department as part of a statewide prevention plan implementation are briefly described below.

Child Abuse Prevention Coalitions

Coalitions to address specific child abuse issues and needs within local communities are established as community needs are decided. Coalition activities are coordinated with

other groups and community agencies including the Family Violence Coordinating Council, substance abuse treatment providers and community mental health providers. Support includes identifying grants and funding sources, help in coordinating Child Abuse Prevention month activities, developing resources, and addressing local issues. Child Abuse Prevention Coalition members are provided with reduced registration fees for the Prevent Child Abuse (PCA) Illinois Annual Conference, and access to all PCA Illinois workshops, trainings and prevention education materials. There is a Child Abuse Prevention Coalition (CAP) Advisory Committee which is made up of representatives from the various local coalitions. PCA Illinois staff helps to plan and coordinate an annual CAP coalition summit.

Preventing child sexual abuse

DCFS supports efforts in the state to help prevent child sexual abuse and its devastating effects on children, families and society as a whole. The Department contracts with certified facilitators of the evidence-based *Stewards of Children* child sexual abuse prevention curriculum developed by the Darkness to Light organization. The 3 hour training follows a 7 Step training model. The steps are: (1) Learn the facts and understand the risks, (2) Minimize opportunity, (3) Talk openly about it, (4) Stay alert, (5) Make a plan, (6) Act on suspicions and (7) Get Involved. Each training participant receives a workbook and other materials. The workbook contains vital information and resources which supports continued learning and prevention efforts. Through this training individual, programs, organizations and communities are asked to examine their current policies and atmosphere so that an atmosphere where child sexual abuse is not tolerated can be created. In addition to providing training staff provides the support needed to develop and implement these new policies and take child safety to the next level. Darkness to Light reports that for every one adult trained, ten children are better protected.

Promoting infant care and safety

Caring for a new baby can be a challenge even for the most experienced parent or caretaker. Some babies come with special challenges and often best-practice recommendations on caring for an infant change from generation to generation. Our Department works with parents, foster and adoptive parents, childcare providers, and professionals working with caregivers to understand the issues of safe sleep environments (*Back to Sleep*) and infant crying which has been known to trigger *Shaken Baby Syndrome*, also called abusive head trauma, and other forms of abuse.

Shaken Baby Syndrome is a medical term that describes the injuries that occur to infants who are violently shaken by an adult caregiver. The purpose of the Department's *Shaking a Baby Can be Deadly Campaign* is to provide public awareness and education throughout the state on Shaken Baby Syndrome and its prevention. Components of this campaign include literature and material distribution, parent and professional training, and area wide Train-the-Trainer events.

Happiest Baby on the Block is an evidence informed curricula developed by Dr. Harvey Karp. The Department, through contractors utilizing this program, teaches participants 5

simple techniques for soothing a crying infant. The *Happiest Baby* program also addresses safe sleep environments and the dangers of shaking an infant or young child. The class provides hands on practice of the 5 techniques and parents are given a parent kit which includes a take home DVD and infant soothing CD. PCA Illinois' *Happiest Baby* program is made up of 3 base components which include providing parent training, assisting other programs and professionals to become certified *Happiest Baby* educators and the development of an Illinois *Happiest Baby* network.

Addressing the connection between substance abuse and child abuse

The Department has established two DCFS/DASA workgroups in the Central and Southern regions and provides cross training and technical assistance between child welfare agencies and substance abuse treatment providers. Our community based contractors provide community training on methamphetamine use and the impact on children, current drug trends, and other substance abuse issues. Community based agency staff are encouraged to serve on community drug coalitions, partner with Illinois State Police, the Drug Enforcement Association, local law enforcement agencies, and others to address substance abuse issues. The Southern Region Prevention Specialist, from Prevent Child Abuse Illinois, chairs and coordinates the Meth and Other Drug Conference annually. Brochures and other educational materials are provided to professionals to help them work with families impacted by this issue.

Addressing the connection between family violence and child abuse

Through our contractors we work in close partnership with the Illinois Family Violence Coordinating Council (IFVCC), other violence prevention initiatives and local domestic violence shelters. Staff chair committees, provides support material and resources, coordinate and provide training and cross-training on the connection between family violence and child abuse, provide technical assistance, and help resolve referral and service issues. In addition, staff develops training curricula; provide resources on childhood trauma and serves on statewide committees and workgroups.

Be Water Wise ... Supervise!

This Department-supported campaign was a direct result of recommendations made by our Child Death Review Teams. It offers tips concerning swimming pools, baby pools, bathtubs, and buckets. Drowning is the second-leading cause of death in Illinois children under five years old. Lack of adult supervision is often a common factor in these deaths. The campaign message is important as children head to the pools and beaches in the summer, but equally important is the information that advises parents to never leave a young child alone around water. This includes toilets, bathtubs, and baby pools or even near an industrial bucket. A child can drown in as little as two inches of water in merely seconds.

Pinwheels for Prevention

The Pinwheels for Prevention campaign is another Department-supported effort to change the way Illinois thinks about prevention and how we can deliver on our commitment to prevent child maltreatment. The blue pinwheel is the new nationwide symbol for child abuse and neglect prevention.

Child Abuse Prevention Month

Child Abuse Prevention Month has been observed each April since the first presidential proclamation in 1983. Since that time individuals, organizations and communities across Illinois plant pinwheels, tie ribbons, organize trainings, host fundraisers, hold family events, and support a multitude of other activities celebrating childhood and raising awareness that all children deserve to grow up in happy, healthy environments. Department-supported prevention month activities include launch events, media conferences, community campaign awards, local community involvement, collaborative efforts with other statewide groups, and a state calendar of events. This effort is conducted in partnership with Prevent Child Abuse Illinois. Staff also conducts training, provides community workshops, organizes Child Abuse Prevention month events, coordinates Child Abuse Prevention month committees, provides technical assistance and distributes prevention materials.

Another collaborative event is the DCFS-sponsored *Annual Child Abuse Prevention Conference*. The 2014 conference theme is: **Caring for Today's Children & Safeguarding Their Tomorrow**. This is the 20th year that DCFS and Prevent Child Abuse Illinois have held the premiere child abuse conference in Illinois. This is a two-day conference that offers access to national speakers and cutting-edge information in the field of child abuse prevention, intervention and best practices. This event is always well received by DCFS staff and professionals in other fields as well. Attendance averages 450 people.

No single agency or system can successfully undertake all of the broad tasks and prevention initiatives that encompass family welfare today. Rather these activities necessitate that our Department collaborate and cooperate with other local and state agencies' activities that are designed to prevent child neglect and maltreatment.

Currently supported through federal and state dollars are not-for-profit grantee programs that provide a wide range of primary, secondary and tertiary prevention services across the state. Some tailor their services toward HIV/AIDS-affected families and those families who have migrated here from other countries. Others provide specialized positive parenting programs for those families involved, and not involved, with the child welfare system. Still others utilize broad brush approaches by providing child neglect and abuse prevention awareness services across the state. All of these resources are effective activities providing continued safety and well-being of Illinois families.

Recommendations for the Optimum Use of Private, Local, State and Federal resources

Promoting home visitation programs for new parents

Home visitation is a strategy that is essential to enhancing support for our country's youngest children. We will support staffs who work with all types of home visiting services including Parents as Teachers, Early Head Start, Healthy Families Illinois, Nurse-Family Partnership and others. We will continue to collaborate and support home visitation programs to help their staff become *Happiest Baby* certified educators. We will

also assist Healthy Family Illinois sites with accessing credentialing and affiliation support. Additional Department support will come through participation in the Maternal, Infant, and Early Childhood Home Visiting (MIECHV) grant activities and strategic planning that represent federal dollars invested in Illinois.

Prevention of and Responding to Human Trafficking

The Illinois Safe Children Act decriminalized juvenile prostitution in 2010 and diverted victims from the criminal justice system to DCFS. As a result, DCFS established two human trafficking allegations of child abuse and neglect and has since investigated 387 allegations of human trafficking. DCFS has implemented human trafficking policies and procedures and provided training to an initial group of child welfare professionals.

The Department supports the position of Human Trafficking Coordinator. Among many responsibilities, the Coordinator provides training that focuses on the commercial sexual exploitation (domestic sex trafficking) of DCFS youth in care and child abuse and neglect human trafficking allegations 40/90. Course objectives are to:

- Educate staff and the public on DCFS Human Trafficking policy and procedure
- Define Human Trafficking on a federal and state level
- Redefine child prostitutes as "victims" of Human Trafficking
- Overview of the risk and variables that make youth vulnerable to trafficking
- Improve and increase awareness of victims and perpetrators
- Identify possible indicators of human trafficking and how to respond
- Inform staff of the physical and psychological impact of trafficking on victims
- Provide tools to increase the success of service providers working with trafficked youth
- Understand the process of trust and relationship building with trafficking victims

Prevention is a key component in the DCFS response to human trafficking. Youth in substitute care are especially vulnerable to sex trafficking and should be made aware of tactics used by traffickers to lure children into commercial sexual exploitation. Therefore, future prevention plans are that DCFS will expand human trafficking education to high risk youth in care placed in residential facilities, group homes and shelters to ensure they are knowledgeable about trafficking and provide youth the ability to build on their protective factors in order to keep them safe. To provide the funding for this service expansion, the Department has responded to a federal solicitation to receive monies for programs related to child welfare trafficking.

Revision of Department Procedure 300

The thorough review and revision of DCFS' Procedure 300 provided a new medical section where examination and/or consultation with medical experts is required when faced with a child suffering physical injuries. This revision guides the restructuring of required contracts, activities and documentation to ensure that alleged abuse and neglect is comprehensively investigated.

Also, the new Procedure 300 underscores the Department's commitment to safe sleeping awareness within families having infants and young children. Staff educates parents and caregivers about safe sleeping principles and dangers of co-sleeping. All direct service staff must ensure parents and caregivers are aware that an infant sleeps safest on his/her back in a **separate** sleep arrangement (e.g., crib, bassinet, portable play pen, etc.) that is free of objects that may pose an asphyxiation threat (pillows, large stuffed animals, thick blankets, cords, etc). DCFS will provide safe/separate sleep items (bassinet, crib, playpen, etc.) if the family cannot afford the purchase of those items.

Parent Education

The future prosperity of our communities and state depends on our ability to foster the health and well-being of the next generation through high-quality programs proven to reduce and prevent child abuse and neglect. Research has told us that the best predictors of our children's success are to have a healthy start at birth and a healthy development in the early years. There is near universal agreement that being raised by parents in a low-conflict household give children enormous emotional benefits. A family facing multiple stress factors can create instability and conflict for children and compromise parenting. When children are nurtured and well cared for, they have better social-emotional and learning outcomes and are most likely to thrive. Evidence-based parenting programs have created significant long-term improvements for children, and are the kind of innovations we need to support.

During the recent process of the Child and Family Services Plan, each division within the Department was able to identify current strengths and future needs. The resources to improve weaknesses and to initiate new activities through which to strengthen the Department's internal functioning and public services are as varied as the divisions from which they originate. It is clear that federal sequestration of funds and the lack of funding at the state level impact the Department's abilities to implement new initiatives.