

Permanency: Beyond a Placement

Sue Badeau, child welfare expert, author & adoptive parent

sbadeau@aol.com
www.suebadeau.com

**2014 Utah Court Improvement
Summit: "The Fabric of Family"
August 2014**

Who loves you?, Who teaches you?

Who is related to you biologically?

Who shares your values or passions?

Happy Birthday Mary!

Permanence: Not a Placement

The Lifetime View of Permanence

~ 3 Tests

- The “Miss-me-when-I-don’t-show-up” Test
- The “Age 34” Test
- The “Hospital” Test

**Permanency:
Is it for Me?**

BOTH/AND

1992

PAGE 2

Many Youth Do Exceptionally Well!

Outcomes for Youth in Care

	Former Foster Youth	General Population
Currently Employed	48%	76%
Median Earnings	\$8,000	\$18,300
Have a Bank Account	<50%	85%
Have Health Insurance	57%	78%
Been Pregnant (women)	>75%	40%
Impregnated a Partner (men)	61%	28%
High School Diploma or GED		3X more likely
Have been Homeless or Couch-Surfed	37%	1%

- Post traumatic stress disorder rates **double** that of war veterans
- Serious untreated health conditions
- Children with an identified disability are more than **three times more likely to be maltreated** than other children
- Higher rate of becoming victims of crime, or engaging in criminal activity—over 270,000 American prisoners were once in foster care

**Good
News!**

Let's Take a "P.
O.'ed" Look at
few of these
Data Points

Fewer HS diplomas, More GEDs, Fewer College Grads: What's Permanence Got to Do with It?

**By Age 23 – nearly twice as many pregnancies –
What's Permanence Got to Do with it?**

4 years after Foster Care: 37% Homeless ~ What's Permanency Got to Do With It?

270,000 U.S. Prisoners were once in foster care: What's Permanence Got to Do With it?

Youth with Severe Disabilities in Foster Care: What's Permanence Got to Do With It?

You Expect THIS

But you get this

time

expertise

resources

different

3

new

more

HOPE

RESILIENCE

Role of Social Services

- Laser-focus on permanency at all times
- Understand impact of trauma on children, youth and families
- Maintain a sense of urgency
- Continually engage the child, youth and family
- Use a team approach

Role of Judges & Courts

NOT to DO social work, but to

- ◆ **Inspire Hope**
- ◆ **Support good social work**
- ◆ **Create Accountability**

Five Themes Of Courts & Social Service Agencies Working Together to Improve Permanency Outcomes

- Use and Understand Data
- Common Language & Respectful Communication
- Awareness & Exploration of All Permanency Options
- Shared Sense of Urgency
- Children & Families Have a Voice

TEAM

**A Continuum:
Many Doors to
Permanency**

	Reunification with Bio Parents	Legal Guardianship/ Custodianship	Adoption	Kinship Foster Care	“Another Planned Permanent Living Arrangement” (APPLA)
LEGAL STATUS Birth parents rights Caregiver Rights					
Legal Documentation					
Decision Making for Child/ren					
Relationship with Birth Parent (s) With Sibling(s) Visits					
Financial Assistance for child and/or caregiver(s)					
Child’ s Legal Name					
Inheritance issues					
Returning child to state agency?					
Other issues?					

Support Caregivers

SIBLING BOND

VOICE

Support Permanence for Older Youth

Supervisors and Judges - Ask the worker:

- Have you talked to the youth about permanency and discussed all options?
- What steps are you taking to address concerns and find a permanent connection for this youth?
- What additional support do you, as a worker, need to move ahead with permanency for this youth?

Support Permanency for Older Youth

Workers and Judges - Ask the Youth:

- What does permanency mean to you?
- Are there important people in your life you want to stay connected to?
- Do you understand the differences between permanency options?
- Tell me about your future plans? How might having a family in your life help you to reach your goals?

Five Steps to Achieving Permanence

5 Key Questions

Thank you!

- Sue Badeau
- www.suebadeau.com
- sue@suebadeau.com

