Linkages

Sustainability Assessment Tool

	County
	
	Email
	

	Contact Person
	
	Date
	

Assessing Your Current Reality to Focus Work Planning Efforts

Instructions: For each indicator of sustainability for Linkages listed below, read the statement and mark an “X” below the number that most accurately depicts your organization’s current reality.
Program Expansion or Renewal
Strategic Direction ♦ Target Populations ♦ Infrastructure of Coordination ♦ Communication
1. Our agency has written vision, mission and guiding principles that endorse Linkages (the coordination of welfare and child welfare) as a sustainable method to strengthen families.
 VMGP are written, but
VMGP are written &
VMGP are not
 not aligned with sustaining
fully aligned with sustaining

written
 Linkages into the future
Linkages into the future
	1
	2
	3
	4
	5

	
	
	
	
	

2. Our written vision, mission and guiding principles shape the policies, practices and operations that support service coordination between CalWORKs and Child Welfare Services (CWS).

VMGP have no influence
 VMGP shape some of
VMGP actively shape
on our Linkages policies
 our Linkages policies,
all our Linkages policies,

practices & operations
 practices & operations
practices & operations
	1
	2
	3
	4
	5

	
	
	
	
	

3. Agency management, staff and partners in our county demonstrate commitment to sustaining the strategic direction of coordinated services between CalWORKs and CWS.
Little or no commitment
 Inconsistent or uneven
Both CWS & CalWORKs
to sustain strategic
 commitment within or
show full commitment to
sustain
direction of Linkages
 across two programs
strategic direction of Linkages
	1
	2
	3
	4
	5

	
	
	
	
	

4. Linkages continues to be visible as an organizational priority in our county.

 Linkages is a priority,
Linkages is visibly &
Linkages is no longer
 but is often eclipsed
consistently supported

an organizational priority
 by competing priorities
as a #1 priority
	1
	2
	3
	4
	5

	
	
	
	
	

5. There is a clear understanding among both CalWORKs and CWS personnel why Linkages is being sustained and strengthened in our county.

No understanding of
 Inconsistent or uneven
Both programs show full
rationale for Linkages
 understanding of rationale
understanding of rationale
growth
 for Linkages growth
for Linkages growth
	1
	2
	3
	4
	5

	
	
	
	
	

6. There is sufficient organizational leadership to promote the sustainability of Linkages.

No organizational
 Inconsistent or uneven
Strong, consistent leadership

leadership to sustain
 leadership to sustain
in both programs to sustain

Linkages
 Linkages
Linkages
	1
	2
	3
	4
	5

	
	
	
	
	

7. CalWORKs sees itself as promoting child safety and Child Welfare Services views itself as a poverty reduction program.

Each program only
 Sometimes one program

identifies with its own
 promotes the goals of the
CalWORKs and CWS

traditional goals
 other program
have a shared identity
	1
	2
	3
	4
	5

	
	
	
	
	

8. Our organizational structure supports inter-program collaboration and does not reinforce “working in silos.”

Collaboration is nearly
 Collaboration is moderately
Service coordination
impossible due to our
 limited by our current
is maximized by our
current org. structure
 organizational structure
organizational structure
	1
	2
	3
	4
	5

	
	
	
	
	

9. After reviewing our current organizational structure and future direction of Linkages, we have selected and documented the coordinated case planning model to be used in our county.

No coordinated case
 Current CCP model
Current CCP fully
planning model
 no longer fits our future
supports our future
identified
 Linkages direction
Linkages direction
	1
	2
	3
	4
	5

	
	
	
	
	

10. A new or expanded target population to receive coordinated services has been specifically identified and agreed upon (e.g., AB 429 families, teen parents, drug felons, etc.).

 Working on consensus

No new target
 to select new target
New target population
population identified
 population
identified & agreed upon
	1
	2
	3
	4
	5

	
	
	
	
	

11. A decision has been made about how Linkages will grow in our county (e.g., by implementing selected coordinated services model in new service locations; tighter service coordination at existing sites; etc.).

No decision on how
 Building consensus on
Both programs fully agree
Linkages will grow
 how Linkages will grow
on how Linkages will grow
	1
	2
	3
	4
	5

	
	
	
	
	

12. The capacity of our current data systems to support client identification, coordinated case planning, and outcome tracking to sustain Linkages growth has been evaluated.

No evaluation done of
 Some evaluation done of
Current data systems
data system capacity to
 data system capacity to
fully capable of sustaining
sustain Linkages growth
 sustain Linkages growth
Linkages growth
	1
	2
	3
	4
	5

	
	
	
	
	

13. There is agreement across both CalWORKs and CWS about what constitutes “success” for sustaining and strengthening our Linkages initiative in terms of client outcomes and benefits for staff.

 Current definition of
Both programs fully
Linkages success has
 Linkages success
agree on definition of
not been defined
 needs modification
Linkages success
	1
	2
	3
	4
	5

	
	
	
	
	

14. The agency-wide confidentiality policy supports rather than impedes our ability to sustain CalWORKs/Child Welfare service coordination.

Current confidentiality
 Current confidentiality
Current confidentiality
policy impedes ability to
 policy needs adjustment
policy fully supports
sustain Linkages
 to sustain Linkages
Linkages sustainability
	1
	2
	3
	4
	5

	
	
	
	
	

Practice Development
Client Identification ♦ Coordinated Case Planning Protocols ♦ Information Sharing ♦ Confidentiality
1. Written protocols guide identification and/or screening of clients in our existing target population(s).

No written protocols to
 Developing protocols to
Written protocols guide
identify target pop.
 identify target pop.
identification of target pop.
	1
	2
	3
	4
	5

	
	
	
	
	

2. Written protocols guide identification and/or screening of clients in our new target population(s).

No written protocols to
 Developing protocols to
Written protocols guide ID
identify new target pop.
 identify new target pop.
of new target pop.
	1
	2
	3
	4
	5

	
	
	
	
	

3. Confidentiality protocols are well-understood and consistently followed in order to respectfully share client-related information for service coordination purposes.

No adherence to
 Inconsistent adherence
Both programs consistently
confidentiality protocols
 to confidentiality protocols
follow confidentiality protocols
	1
	2
	3
	4
	5

	
	
	
	
	

4. Procedures for coordinated case planning (CCP) between CalWORKs and CWS are documented with written protocols.
No written CCP
 Adjusting CCP protocols
CCP protocols support
protocols
 to support Linkages growth
Linkages growth
	1
	2
	3
	4
	5

	
	
	
	
	

5. Coordinated case planning (CCP) protocols are well-understood and consistently followed by personnel in both programs.

No adherence to CCP
 Inconsistent adherence
Both programs consistently
protocols
 to CCP protocols
follow CCP protocols
	1
	2
	3
	4
	5

	
	
	
	
	

6. Decisions have been made about how data systems will support protocols for client identification, coordinated case planning, and outcome evaluation to sustain Linkages.

No decisions made about
 Developing data support
Data support plan for
Linkages data support
 plan for Linkages growth
Linkages growth defined
	1
	2
	3
	4
	5

	
	
	
	
	

Administration

Project Management ♦ Staff Training ♦ Funding ♦ Outcomes Evaluation
1. Linkages Coordinator(s) has(have) been identified for our county.

No Linkages Coordinator(s)
 New Linkages Coordinator
Experienced Linkages
identified
 is getting “up to speed”
Coordinator(s) in place
	1
	2
	3
	4
	5

	
	
	
	
	

2. We continue to utilize a Linkages Committee that has representation from both CalWORKs and CWS, with involvement from program, finance, data management, training and human resources, as necessary.

 Adjusting committee

No Linkages
 structure/members to
Linkages Committee
Committee established
 support Linkages growth
being fully utilized
	1
	2
	3
	4
	5

	
	
	
	
	

3. The Linkages Committee actively functions to plan, implement and sustain CalWORKs/CWS service coordination.

Linkages Committee
 Adjusting cmte functions to
Linkages Committee
currently inactive
 sustain Linkages
fully functional
	1
	2
	3
	4
	5

	
	
	
	
	

4. A work plan guides policy, operational and administrative enhancements necessary to sustain Linkages.

No valid Work Plan
 Modifying work plan to
Work Plan written to guide
currently exists
 sustain Linkages
2010-11 Linkages activity
	1
	2
	3
	4
	5

	
	
	
	
	

5. Client outcomes data and staff feedback are routinely collected and analyzed to guide program improvements.

 Re-defining evaluation

No evaluation data on
 data needed to sustain
Evaluation data being used
Linkages gathered
 Linkages
to sustain Linkages
	1
	2
	3
	4
	5

	
	
	
	
	

6. Resources for sustaining CalWORKs/CWS service coordination have been identified through matching or other flexible funding mechanisms.
No resources identified
 Developing resources to
Resources to sustain
to sustain Linkages
 sustain Linkages
Linkages secured
	1
	2
	3
	4
	5

	
	
	
	
	

7. Advanced training curriculum has been developed to educate all staff in both CalWORKs and CWS about new target population(s) or other strategies to sustain Linkages in our county.

No advanced Linkages
 Advanced Linkages
Advanced Linkages
training developed
 training being developed
training developed
	1
	2
	3
	4
	5

	
	
	
	
	

8. New hires in both programs learn the basic philosophy, principles and protocols of CalWORKs/CWS services coordination during new employee orientation.

Linkages not part of
 Developing Linkages
All new hires in both
new employee orientation
 training for new employees
programs learn Linkages
	1
	2
	3
	4
	5

	
	
	
	
	

9. Linkages has been integrated into our Staff Training Plan to build the desired knowledge, attitudes and skills among CalWORKs and CWS personnel for effective service coordination.

Linkages not part of
 Developing Linkages
All new hires in both
new employee orientation
 training for new employees
programs learn Linkages
	1
	2
	3
	4
	5

	
	
	
	
	

10. Linkages is institutionalized in our social service agency and no longer considered a “pilot” project.
Linkages considered
 Linkages moving toward
Linkages fully integrated as
“pilot project”
 being “how we do business”
mainstay of both programs
	1
	2
	3
	4
	5

	
	
	
	
	

11. Our Child Welfare System Improvement Plan (SIP) incorporates Linkages goals, practice and philosophy.
No reference to
 Some aspects of Linkages
Linkages fully incorporated
Linkages in SIP
 included in SIP
into SIP
	1
	2
	3
	4
	5

	
	
	
	
	

12. Our CalWORKs Plan incorporates Linkages goals, practice and philosophy.
No reference to Linkages
 Some aspects of Linkages
Linkages fully incorporated
in CalWORKs Plan
 included in CalWORKs Plan
into CalWORKs Plan
	1
	2
	3
	4
	5

	
	
	
	
	

Page 2

