

2012 Monitoring and Analysis Profiles With Selected Trend Data: 2008-2012

Child Protective Services
Foster Care
Adoption

New York City

New York State Office of Children and Family Services
Office of Strategic Planning and Policy Development
Bureau of Research, Evaluation and Performance Analytics

INTRODUCTION

The Monitoring and Analysis Profiles (MAPS) are data packages that provide information on the major child welfare services provided by local Departments of Social Services (DSS). MAPS was developed in 1985 to support the program monitoring role of the Regional Office staff and New York State Office of Children and Family Services (OCFS). Since then, the MAPS packages, which are produced annually, have also been disseminated to assist in child welfare planning and decision-making.

This MAPS package provides data on Child Protective Services (CPS), Foster Care, and Adoption for New York City, Upstate (combines all counties except New York City), and Statewide. It contains detailed information for 2012 and charts of selected trend information for the five-year period, 2008-2012. Data for all counties other than New York City are contained in separate packages.

A significant change was made to MAPS starting with MAPS 2007:

- 1- **Change in source file.** The source file changed from a CCRS extract (Monthly Status Master) to the OCFS Data Warehouse.

Program data on Child Protective Services are taken from the CONNECTIONS database, while the program data on Foster Care and Adoption are taken from the Child Care Review Service (CCRS) database. Both of these are statewide, computerized child welfare databases.

The current MAPS package was developed based on the data contained in OCFS Data Warehouse on March 31, 2013, and from the CONNECTIONS database as of March 31, 2013. The numbers in the MAPS package may differ from those that appear on routine reports that are distributed by OCFS either because they are taken from the databases on different dates or because the definition of a term differs. Additionally, lag reporting by some Social Services districts affects all Foster Care and Adoption data.

In most instances, numbers are converted into rates or percentages to highlight important aspects of the child welfare service programs. The use of rates and percentages is a critical component of MAPS as it allows for comparisons by controlling for differences in population. The population figures used to calculate rates for 2008 through 2012 are taken from the 2007 Complete New York and New Jersey Demographic Database Files, copyright May 2007, Woods and Poole Economics, Inc. For Child Protective Services data, rates are calculated based on the number of children ages 0 through 17 because very few reports are taken on youth aged 18 and over. However, since OCFS does have children in foster care 18 years old and above, the rates for Foster Care and Adoption are based on the number of children ages 0 through 21.

Data on the ethnic composition of children receiving Foster Care are from the CCRS database (See Appendix A for changes to race/ethnicity). Data for their foster/adoptive parents are from CONNECTIONS.

The MAPS package focuses on developing a profile of the child welfare services programs in each local Social Services district. The data describe what are believed to be key, measurable characteristics of county child welfare services. The package is designed to provide a framework within which to examine the relationships among variables, raise questions, and initiate discussions about child welfare programs. Unlike indicators, it is not intended to judge performance or to focus attention on a single variable.

Definitions necessary to understand the data are printed at the bottom of the appropriate page. These definitions also apply to the multi-year data pages. Appendix A contains additional clarifying information to facilitate an accurate interpretation of complex variables. Careful review and use of the MAPS package are required to understand the data.

In summary, MAPS is not intended to be a package of indicators by which performance may be judged. Rather, it is intended to provide a framework within which reasoned questions can be asked by those who have been trained to its uses and limitations and who have substantive knowledge of the child welfare system in New York State. Questions about this data and suggestions and/or comments related to the design of this package may be directed to Vajeera Dorabawila, Research Scientist/Assistant Director, Bureau of Research, Evaluation and Performance Analytics, 52 Washington St., 3rd floor, Rensselaer, New York 12144-2796, or (518) 402-7386. E-mail requests for copies can be sent to Vajeera Dorabawila, via Microsoft Exchange or the Internet at Vajeera.Dorabawila@ocfs.ny.gov

MONITORING AND ANALYSIS PROFILES

2012 Table of Contents

	Page
Child Protective Services	1
Workload Data	2
Determination Timeliness	3
Trend Data	4
Foster Care Services	5
Graph: Admissions/Discharges/In Care, 2008-2012	6
Admissions/Discharges/In Care	7
Characteristics	8
Services Prior to/at Admission	9
Time in Care by Age	10
Facility Type by Placement, Location and Age	11
Discharges by Time in Care	12
Goal by Age	13
Days In Care	14
Trend Data	15
Adoption Services	16
Milestones	17
Waiting Population on 12/31/12	18
Time to Achieve Milestones	19
Characteristics	20
Trend Data	21

**CHILD
PROTECTIVE
SERVICES**

**CHILD PROTECTIVE SERVICES
WORKLOAD DATA
2012**

NEW YORK CITY

	N	Rate
REPORTS RECEIVED	54,047	30.9
	N	%
REPORTS BY MANDATED REPORTER	35,887	66.4
OF REPORTS DETERMINED:		
Reports Indicated	21,268	39.4
Reports Unfounded	32,766	60.6
OF REPORTS REGISTERED:		
Determinations Overdue	13	0.0

Reports Received

N: Number of reports received during the calendar year, whether determined or assessed.

Rate: Number of reports received during the calendar year for every 1000 children in the district.

Reports by Mandated Reporter

N: Number of reports received during the calendar year with a mandated reporter as the source of the report.

%: Number of reports received during the calendar year with a mandated reporter as the source of the report, as a percentage of all reports received during the calendar year.

Reports Determined

N: Number of reports that were registered in calendar year 2012 and indicated/unfounded by 3/31/13.

%: Number of reports that were registered in calendar year 2012 and indicated/unfounded by 3/31/13, as a percentage of all reports that were registered in 2012 and determined by 3/31/13.

Determinations Overdue

N: Number of reports that were registered in calendar year 2012 and had no determination by 3/31/13.

%: Number of reports that were registered in calendar year 2012 and had no determination by 3/31/13, as a percentage of all reports that were registered in 2012, excluding those reports selected for assessment rather than investigation.

Reports Assessed

N: Number of reports that were registered in calendar year 2012 and assigned to the Family Assessment Response track by 3/31/2013. See the Appendix A for detailed definitions of CONNECTIONS data.

**CHILD PROTECTIVE SERVICES
REPORT DETERMINATIONS -- TIMELINESS
2012**

NEW YORK CITY

	N	%
REPORT DETERMINATION TIMELINESS:	49,759	92.1

**DAYS TO REPORT
DETERMINATION:**

NEW YORK CITY

	N	%
All Reports Determined		
0-30 Days	5,329	9.9
31-60	44,430	82.2
61-90	4,185	7.7
>90	90	0.2

Indicated

0-30 Days	1,656	7.8
31-60	17,452	82.1
61-90	2,102	9.9
>90	58	0.3

Unfounded

0-30 Days	3,673	11.2
31-60	26,978	82.3
61-90	2,083	6.4
>90	32	0.1

Report Determination Timeliness

N: Number of reports that were registered in the calendar year and determined within 60 days.

%: Number of reports that were determined within 60 days, as a percentage of all reports that were registered in the calendar year 2012, excluding those reports selected for assessment rather than investigation.

Days to Report Determination: Number of reports registered in calendar year 2012, that received a determination by 3/31/13, and were determined within each respective range of days for each of the three determination categories.

See the Appendix A for detailed definitions of CONNECTIONS data.

**CHILD PROTECTIVE SERVICES
TREND DATA
2008-2012**

REPORTS RECEIVED:

	N	Annual Rate	Percent Change In Rate
2008	58,737	34.1	
2009	57,736	33.6	-1.6
2010	58,214	34.0	1.3
2011	57,150	33.6	-1.3
2012	54,047	30.9	-8.2

REPORTS INDICATED:

	N	Annual Rate	Percent Change In Rate
2008	22,960	39.1	
2009	23,508	40.7	4.2
2010	22,825	39.2	-3.7
2011	21,921	38.4	-2.2
2012	21,268	39.4	2.6

For detailed description of variables see page 2, "Child Protective Services Workload Data."

See Appendix A for details on CONNECTIONS CPS data.

**FOSTER
CARE**

**FOSTER CARE
IN CARE, ADMISSIONS, and DISCHARGES
New York City
2008-2012**

**FOSTER CARE ADMISSIONS/DISCHARGES/INCARE
BY AGE, RACE AND ETHNICITY
2012**

	N	Rate/%
ADMISSIONS	5,076	2.4
DISCHARGES	6,072	32.6
IN CARE	12,577	5.9

AGE:	Admissions		Discharges		In Care	
	N	%	N	%	N	%
< 2	1,212	23.9	438	7.2	1,370	10.9
2-5	906	17.8	1,295	21.3	3,094	24.6
6-9	730	14.4	1,058	17.4	2,134	17.0
10-13	697	13.7	841	13.9	1,765	14.0
14-17	1,483	29.2	1,279	21.1	2,596	20.6
18+	48	0.9	1,161	19.1	1,618	12.9

RACE/ETHNICITY:	Admissions		Discharges		In Care	
	N	%	N	%	N	%
White	57	1.1	143	2.4	339	2.7
African American	786	15.5	2,369	39.0	4,887	38.9
Latino	464	9.1	1,273	21.0	2,265	18.0
Native American/ Alaska Native	1	0.0	1	0.0	12	0.1
Asian	13	0.3	37	0.6	44	0.3
Unknown	3,755	74.0	2,249	37.0	5,030	40.0

PERCENTAGE OF DISCHARGES BY DESTINATION:	Home		Independent Living		Other State Agency		Other	
	%	%	%	%	%	%	%	
NEW YORK CITY	58.5	22.2	14.3	3.0	2.1			

Admissions: N: Number of children admitted to foster care during the calendar year.

Rate: The number of children admitted to foster care during the calendar year for every 1000 children in the district.

Discharges: N: Number of children discharged during the calendar year. The number does not include trial discharges.

%: Children discharged during the calendar year, as a percentage of all children who were in foster care at any time during the calendar year.

In Care: N: Number of children in foster care on 12/31/12

Rate: The number of children in foster care on 12/31/12 for every 1000 children in the district.

Race /Ethnicity – see Appendix A for definitions.

Destination: For children discharged during 2012, the stated discharge reason: return to a homelike setting (Home); discharge to adoption (Adoption); assuming responsibility for self, e.g. independent living, military service, etc. (Independent Living); discharge to another state service system (Other State Agency); or one of several other reasons, e.g., moved out of district, etc. (Other).

FOSTER CARE CHARACTERISTICS 2012

PLACEMENT IN FOSTER BOARDING AND ADOPTIVE HOMES:

Child's Race

	Total With Race/ Ethnic Code	# Same as Foster/ Adoptive Parent	% Same as Foster / Adoptive Parent
Total	4,283	2,956	69.0
White	195	47	24.1
African American	2,748	2,188	79.6
Latino	1,306	721	55.2
Native American/Alaska Native	8	0	0.0
Asian	26	0	0.0
	N		%
Unknown/Missing	2,723		38.9

SIBLINGS IN FOSTER CARE:

Group Size:	Separated		Partly Separated		Intact	
	N	%	N	%	N	%
Two	768	27.8	-	-	1998	72.2
Three	162	9.3	600	34.4	984	56.4
Four or more	59	3.2	1259	67.6	545	29.3

CHILDREN RETURNING TO CARE BY LENGTH OF TIME SINCE LAST DISCHARGE:

	N	%
Total (0-24 months)	666	13.1
0-3 months	167	3.3
4-12 months	263	5.2
13-24 months	236	4.6

Total With Race/Ethnic Code: N: Number of children in foster boarding or adoptive homes on 12/31/12 who have a race/ethnic code in CCRS.

Number With Same Race/Ethnic Code: N: Number of children in foster boarding or adoptive homes on 12/31/12 whose race/ethnic code in CCRS is the same as at least one of his or her foster parent's race/ethnic code in the Connections database. Congregate care and approved relative homes are excluded.

%: Children with a race/ethnic code in CCRS whose code is the same as at least one foster parent's race/ethnic code in the Connections database as a percentage of children in foster care on 12/31/12 with a race/ethnic code for a specified race/ethnic group. There are a small number of foster parents with no race/ethnic code in the Connections database; these are counted as not matched.

Siblings in Foster Care: N: Number of children in foster care on 12/31/12 who have a sibling in foster care.

Separated: All of the siblings in a sibling group of the specified size are in separate facilities.

Partly Separated: Some of the siblings in a sibling group of the specified size are in separate facilities.

Intact: All of the siblings in a sibling group of the specified size are in the same facility.

%: Number of siblings who are separated, partly separated, or intact as a percentage of all siblings in a sibling group of the same size.

Children Returning to Care By Length of Time Since Last Discharge: N: Number of children who were readmitted to foster care in 2012 who had been discharged from foster care within the specified number of months prior to the last 2012 admission. Children returning to foster care from a trial discharge are not considered to have been readmitted.

%: The number of children readmitted to foster care in 2012 as a percentage of the total number of children admitted to foster care in 2012.

Race /Ethnicity – see Appendix A for definitions.

SERVICES PRIOR TO/AT 2012 FOSTER CARE ADMISSION

	NEW YORK CITY	
	N	%
Preventive Services Only	172	3.4
Child Protective Services Only	1,874	36.9
Both Preventive And CPS	1,458	28.7
Neither Preventive Nor CPS	1,572	31.0

SERVICES PRIOR TO/AT 2012 ADMISSION BY AGE:

AGE	PREVENTIVE ONLY		CHILD PROTECTIVE ONLY	
	N	%	N	%
< 2	12	1.0	486	40.1
2-5	18	2.0	345	38.1
6-9	9	1.2	304	41.6
10-13	14	2.0	262	37.6
14-17	117	7.9	466	31.4
18+	2	4.2	11	22.9

AGE	BOTH PREVENTIVE AND PROTECTIVE		NEITHER PREVENTIVE NOR PROTECTIVE	
	N	%	N	%
< 2	236	19.5	478	39.4
2-5	377	41.6	166	18.3
6-9	263	36.0	154	21.1
10-13	252	36.2	169	24.2
14-17	329	22.2	571	38.5
18+	1	2.1	34	70.8

Please Note: All four categories are mutually exclusive.

Preventive Services Prior to or at the time of Foster Care Admission: N: Number of children admitted to foster care in 2012 who were opened to Preventive Services on the date of the foster care admission or who had a Service Program Choice of Preventive during the 12 months preceding admission.

Child Protective Services Prior to or at the time of Foster Care Admission: N: Number of children admitted to foster care in 2012 who were opened to Child Protective Services on the date of the foster care admission or who had a Service Program Choice of Protective during the 12 months preceding admission

Services Prior To/At 2012 Admission by Age %: Number of children in each age group within each category admitted to foster care in 2012 as a percentage of all children in that same age group who were admitted to foster care in 2012.

**TIME IN CARE BY AGE
12/31/12**

AGE OF CHILDREN

	< 2 YEARS %	2-5 YEARS %	6-9 YEARS %	10-13 YEARS %	14-17 YEARS %	18+ YEARS %	PERCENT OF TOTAL
< 1 YEAR							
NEW YORK CITY	60.7	22.0	26.0	26.5	34.7	6.9	28.2
1-2 YEARS							
NEW YORK CITY	39.3	22.2	19.5	18.4	18.1	11.1	20.8
2-3 YEARS							
NEW YORK CITY		27.3	15.0	16.0	13.8	15.8	16.4
> 3 YEARS							
NEW YORK CITY		28.5	39.5	39.2	33.4	66.2	34.6
TOTAL							
NEW YORK CITY	N=1,370	N=3,094	N=2,134	N=1,765	N=2,596	N=1,618	N=12,577

For children in foster care on 12/31/12, the chart shows the percentage of each age group (column) by the length of time indicated in the rows.

**ADMISSIONS, DISCHARGES, AND IN CARE
FACILITY TYPE BY PLACEMENT, LOCATION AND AGE**

TYPE OF PLACEMENT:	AGE OF CHILDREN		TOTAL N	PERCENT	PLACEMENT	LOCATION
	< 11 YEARS N	11+ YEARS N			Out Of County N	Out Of State N
Congregate Care						
Admissions	97	1,053	1,150	22.7		
In Care	35	1,128	1,163	9.2	609	23
Discharges	16	997	1,013	16.7		
Foster Boarding Homes						
Admissions	1,859	671	2,530	49.8		
In Care	4,196	2,809	7,005	55.7	472	25
Discharges	1,750	1,309	3,059	50.4		
Approved Relative Homes						
Admissions	1,004	356	1,360	26.8		
In Care	2,725	1,428	4,153	33.0	245	176
Discharges	1,248	707	1,955	32.2		
Other						
Admissions	20	16	36	0.7		
In Care	96	160	256	2.0	70	16
Discharges	4	41	45	0.7		
Total						
Admissions	2,980	2,096	5,076	100.0		
In Care	7,052	5,525	12,577	100.0	1,396	240
Discharges	3,018	3,054	6,072	100.0		

Admissions & Discharges: N: The number of children admitted to/discharged from each type of placement during 2012

In Care: N: The number of children in each type of placement on 12/31/12

%: Children in each facility type as a percentage of all children admitted, discharged or in care

Congregate Care: Includes AOBH, Group Home, Group Residence and Institution.

Other: Includes SILP (Supervised Independent Living Program) and all other categories.

Placement Location: N: The number of children in a placement outside the county on 12/31/12. Out of county does not include out of state placements.

FOSTER CARE DISCHARGES BY TIME IN CARE

AGE OF CHILDREN AT DISCHARGE

	< 2 YEARS %	2-5 YEARS %	6-9 YEARS %	10-13 YEARS %	14-17 YEARS %	18+ YEARS %	PERCENT OF TOTAL
< 1 YEAR							
NEW YORK CITY	82.2	31.4	33.0	34.3	57.3	7.0	36.5
1-2 YEARS							
NEW YORK CITY	17.8	12.2	12.8	11.6	13.5	8.7	12.2
2-3 YEARS							
NEW YORK CITY		20.1	9.0	10.4	7.2	10.0	10.7
> 3 YEARS							
NEW YORK CITY		36.3	45.2	43.7	22.0	74.3	40.5
TOTAL							
NEW YORK CITY	N= 438	N=1,294	N=1,057	N= 839	N=1,275	N=1,160	N=6,063

For children discharged from foster care during 2012, the chart shows the percentage of each age group (column) by the length of time indicated in the rows.

**GOAL BY AGE
12/31/12**

		< 2 YEARS %	2-5 YEARS %	6-9 YEARS %	10-13 YEARS %	14-17 YEARS %	18+ YEARS %	PERCENT OF TOTAL
ADULT CUSTODIAL CARE								
	NEW YORK CITY	0.0	0.0	0.0	0.3	2.0	4.2	1.0
ADOPTION								
G	NEW YORK CITY	20.5	48.9	45.0	41.8	19.9	3.7	32.4
O PARENT/GUARDIAN								
A	NEW YORK CITY	77.8	48.5	51.1	52.8	54.3	12.8	49.1
L ANOTHER PLANNED LIVING ARRANGEMENT (APLA)								
S	NEW YORK CITY	0.1	0.0	0.0	0.1	16.9	76.1	13.4
OTHER GOALS								
	NEW YORK CITY	1.6	2.6	3.9	5.0	6.9	3.2	4.0
TOTAL IN CARE								
	NEW YORK CITY	N=1,272	N=3,075	N=2,119	N=1,749	N=2,557	N=1,616	N=12,388

For children in foster care on 12/31/12 with a reported goal, the chart shows the percentage of each age group (column) with the goal indicated in the row. Children with waivers are included in the Adoption percentages.

DAYS IN CARE**Total Days in Care**

	2008	2009	2010	2011	2012
Institution	455,116	428,263	383,883	329,717	316,940
Foster Boarding Home	2,991,226	2,946,161	2,879,706	2,785,511	2,678,215
Agency Operated Boarding Home	63,025	59,630	59,286	41,084	37,939
Group Residence	90,527	76,037	58,708	48,339	46,493
Group Home	175,977	152,620	119,211	61,163	55,514
Adoptive Home	3,509	2,861	2,713	1,648	456
Approved Relative Home	1,920,068	1,901,557	1,833,991	1,710,309	1,603,091
Supervised Independent Living Program	31,569	35,048	21,515	220	0
Other	149,646	137,078	125,778	113,425	101,596
<i>Total</i>	5,880,663	5,739,255	5,484,791	5,091,416	4,840,244

	2008	2009	2010	2011	2012
Congregate Care	965,860	888,676	768,381	593,948	558,482
Foster Boarding Home/Adoptive Home	2,994,735	2,949,022	2,882,419	2,787,159	2,678,671
Approved Relative Home	1,920,068	1,901,557	1,833,991	1,710,309	1,603,091
<i>Total</i>	5,880,663	5,739,255	5,484,791	5,091,416	4,840,244

Percent of Days in Care

	2008	2009	2010	2011	2012
Institution	7.7%	7.5%	7.0%	6.5%	6.5%
Foster Boarding Home	50.9%	51.3%	52.5%	54.7%	55.3%
Agency Operated Boarding Home	1.1%	1.0%	1.1%	0.8%	0.8%
Group Residence	1.5%	1.3%	1.1%	0.9%	1.0%
Group Home	3.0%	2.7%	2.2%	1.2%	1.1%
Adoptive Home	0.1%	0.0%	0.0%	0.0%	0.0%
Approved Relative Home	32.7%	33.1%	33.4%	33.6%	33.1%
Supervised Independent Living Program	0.5%	0.6%	0.4%	0.0%	0.0%
Other	2.5%	2.4%	2.3%	2.2%	2.1%
<i>Total</i>	100.0%	100.0%	100.0%	100.0%	100.0%

	2008	2009	2010	2011	2012
Congregate Care	16.4%	15.5%	14.0%	11.7%	11.5%
Foster Boarding Home/Adoptive Home	50.9%	51.4%	52.6%	54.7%	55.3%
Approved Relative Home	32.7%	33.1%	33.4%	33.6%	33.1%
<i>Total</i>	100.0%	100.0%	100.0%	100.0%	100.0%

Percent Change Over Previous Year

	2008-09	2009-10	2010-11	2011-12	2008-2012
Institution	-5.9%	-10.4%	-14.1%	-3.9%	-30.4%
Foster Boarding Home	-1.5%	-2.3%	-3.3%	-3.9%	-10.5%
Agency Operated Boarding Home	-5.4%	-0.6%	-30.7%	-7.7%	-39.8%
Group Residence	-16.0%	-22.8%	-17.7%	-3.8%	-48.6%
Group Home	-13.3%	-21.9%	-48.7%	-9.2%	-68.5%
Adoptive Home	-18.5%	-5.2%	-39.3%	-72.3%	-87.0%
Approved Relative Home	-1.0%	-3.6%	-6.7%	-6.3%	-16.5%
Supervised Independent Living Program	11.0%	-38.6%	-99.0%	-100.0%	-100.0%
Other	-8.4%	-8.2%	-9.8%	-10.4%	-32.1%
<i>Total</i>	-2.4%	-4.4%	-7.2%	-4.9%	-17.7%

	2008-09	2009-10	2010-11	2011-12	2008-2012
Congregate Care	-8.0%	-13.5%	-22.7%	-6.0%	-42.2%
Foster Boarding Home/Adoptive Home	-1.5%	-2.3%	-3.3%	-3.9%	-10.6%
Approved Relative Home	-1.0%	-3.6%	-6.7%	-6.3%	-16.5%
<i>Total</i>	-2.4%	-4.4%	-7.2%	-4.9%	-17.7%

Other: Includes residential treatment facilities, skilled nursing facilities, specialized schools, etc.

Congregate Care: Includes Institutions, AOBH, Group Home, Group Residence, SILP's and Other.

Adoptive Home: Includes Adoptive and/or Adoption Subsidy Home.

**FOSTER CARE
TREND DATA
2008-2012**

CHILDREN IN CARE:

	N	Annual Rate	Percent Change In Rate
2008	15,702	7.3	
2009	15,181	7.1	-3.2
2010	14,310	6.7	-5.6
2011	13,461	6.3	-5.5
2012	12,577	5.8	-8.2

CHILDREN ADMITTED:

	N	Annual Rate	Percent Change In Rate
2008	7,220	3.4	
2009	7,028	3.3	-2.3
2010	6,912	3.2	-1.3
2011	5,725	2.7	-17.1
2012	5,076	2.4	-11.2

CHILDREN DISCHARGED:

	N	Annual Rate	Percent Change In Rate
2008	7,764	33.1	
2009	7,616	33.4	1.0
2010	7,995	35.8	7.3
2011	6,797	33.6	-6.4
2012	6,072	32.6	-3.0

For detailed description of variables see page 12, "Foster Care Admissions/Discharges/In Care by Age, Race and Ethnicity."

ADOPTION

**ADOPTION MILESTONES
2012**

**CHILDREN WHO HAD A MILESTONE
OCCUR DURING 2012:**

	N	%
Goal Set during 2012	1,497	7.4
Freed during 2012	1,060	5.3
Placed during 2012	1,089	20.0
Discharged to Adoption during 2012	1,362	50.1

CHILDREN IN FOSTER CARE ON 12/31/12 WITH A GOAL OF ADOPTION: 4,018

Goal Set

N: Number of children with a goal set to Adoption during the calendar year.

%: Children who had a "goal set," as a percentage of all children in foster care at any time during the calendar year.

Freed

N: Number of children freed during the calendar year.

%: Children "freed," as a percentage of all children in foster care at any time during the calendar year.

Placed

N: Number of children placed for Adoption during the calendar year.

%: Children "placed," as a percentage of all children in foster care who had a goal of Adoption on 12/31/12 or had a goal set to Adoption, were freed, placed or discharged to Adoption at any time during the calendar year.

Discharged to Adoption

N: Number of children discharged to Adoption during the calendar year.

%: Children "discharged," as a percentage of children in foster care at any time during the calendar year, who had a goal of Adoption and had a status of free for Adoption.

Children with waivers are excluded from all "N"s and Percentages.

WAITING POPULATION ON 12/31/12

CHILDREN IN FOSTER CARE FOR 2 OR MORE YEARS WITH A GOAL OF:						
	RETURN HOME		ADOPTION		OTHER	
	N	%	N	%	N	%
Less than 8 years old:	558	23.8	1,746	74.4	43	1.8
8 years old or older:	865	21.3	1,577	38.8	1,627	40.0

CHILDREN WAITING TO ACHIEVE AN ADOPTION MILESTONE					
	TOTAL N	WAITING LESS THAN 1 YEAR		WAITING 1 YEAR OR MORE	
		N	%	N	%
Goal and not Free:	2,678	1,329	49.6	1,349	50.4
Less than 8 years old:	1,642	902	54.9	740	45.1
8 years old or older:	1,036	427	41.2	609	58.8
Free and not Placed:	228	115	50.4	113	49.6
Less than 8 years old:	56	45	80.4	11	19.6
8 years old or older:	172	70	40.7	102	59.3
Free, Placed and not Discharged:	1,112	716	64.4	396	35.6
Less than 8 years old:	582	436	74.9	146	25.1
8 years old or older:	530	280	52.8	250	47.2

In Foster Care for 2 or more years with a Goal of: Return Home/Adoption/Other Goal **N:** As of 12/31/12, the number of children who had been in care for 2 years or longer, who were in the specified age group, and who had the specified goal. **%:** As of 12/31/12, children who had been in care for 2 years or longer, who were in the specified age group, and who had the specified goal, as a percentage of all children in foster care who were in the specified age group.

Goal and not Free **N:** As of 12/31/12, all children who had a goal of Adoption and who were "waiting" to be freed for the specified time. **%:** As of 12/31/12, all children who had a goal of Adoption and who were "waiting" to be freed for the specified time, as a percentage of all children who were "waiting" to be freed.

Free and not Placed **N:** As of 12/31/12, all children who had a goal of Adoption, were freed for Adoption, and were "waiting" to be placed for the specified time. **%:** As of 12/31/12, all children who had a goal of Adoption, were freed for Adoption, and were "waiting" to be placed for the specified time, as a percentage of all children who were "waiting" to be placed.

Free, Placed and not Discharged (to Adoption) **N:** As of 12/31/12, all children who had a goal of Adoption, were freed for Adoption, were in an adoptive placement, and were "waiting" to be discharged for the specified time. **%:** As of 12/31/12, all children who had a goal of Adoption, were freed for Adoption, were in an adoptive placement, and were "waiting" to be discharged for the specified time, as a percentage of all children who were "waiting" to be discharged.

Less than 8 years old and 8 years old or older **N:** For the three waiting populations described above, the number of children in the specified age group and time period. **%:** For the children in each age group who are in the three waiting populations described above, the % that were waiting, as of 12/31/12, less than one year or one year or more.

Children with waivers from photo listing are excluded from all "N"s and Percentages in the Children Waiting to Achieve an Adoption Milestone section.

**TIME TO ACHIEVE MILESTONES
DURING 2012**

Admission to Goal Set:	LESS THAN 2 YEARS		2 TO 3 YEARS		GREATER THAN 3 YEARS	
	N	%	N	%	N	%
	Less than 8 years:	611	59.4	256	24.9	161
8 years or older:	170	36.8	126	27.3	166	35.9

	LESS THAN 6 MONTHS		6 MONTHS TO 1 YEAR		GREATER THAN 1 YEAR	
	N	%	N	%	N	%
	Goal to Free:					
Less than 8 years:	42	6.2	136	20.1	500	73.7
8 years or older:	27	7.7	45	12.9	277	79.4
Petition Date to Free Date:						
Less than 8 years:	60	9.2	175	26.8	417	64.0
8 years or older:	21	6.3	64	19.2	248	74.5
Free to Place:						
Less than 8 years:	664	93.8	21	3.0	23	3.2
8 years or older:	299	78.5	18	4.7	64	16.8
Placed with Foster Parent:						
Less than 8 years:	664	93.8	21	3.0	23	3.2
8 years or older:	299	79.3	17	4.5	61	16.2
Not Placed with Foster Parent:						
Less than 8 years:	0	0.0	0	0.0	0	0.0
8 years or older:	0	0.0	1	25.0	3	75.0

Admission to Goal Set: N: For children of the specified age group who had their goal set to Adoption in 2012, the time from admission to foster care to having their goal set to Adoption.

Goal to Free: N: For children of the specified age group who were freed for Adoption in 2012, the time from having the goal set until they were freed.

Petition Date to Free Date: N: For children of the specified age group who were freed for Adoption in 2012, the time from the date their petition to be freed was filed until they were freed.

Free to Place: N: For children of the specified age group who were placed in an Adoptive home in 2012, the time from when they were freed until the placement.

Placed with Foster Parent: N: Children who were placed for Adoption with the foster parent(s) they were living with.

Not Placed with Foster Parent: N: Children who were placed for Adoption with adoptive parents different than the foster parent(s) they had been living with.

%: The number of children of the specified age group who took the specified time to get from the first specified milestone to the next specified milestone as a percentage of all children in that age group who reached that next milestone during 2012.

Please note: Only children who have both of the specified dates (in a category) in CCRS are included in that category. Children with negative values are excluded. Therefore, children who are freed before the goal of adoption is set are excluded from the goal to free category.

Children with waivers from photo listing are excluded from all "N"s and Percentages.

**ADOPTION CHARACTERISTICS
2012**

TIME FROM GOAL TO DISCHARGE	Less than 2 Years		2 to 3 Years		More than 3 Years	
	N	%	N	%	N	%
Less than eight years old:	245	33.0	267	35.9	231	31.1
Eight years old or older:	114	18.4	156	25.2	349	56.4

SEQUENCE OF MILESTONES	Goal First		Simultaneous (Within 30 days)		Free First	
	N	%	N	%	N	%
	1,567	96.0	13	0.8	52	3.2

SUBSIDIES AT TIME OF DISCHARGE	N of Children	%
	1,358	99.7

Time From Goal to Discharge (to Adoption) N: Children of the specified age group who were discharged to Adoption in 2012 whose time from goal set to Adoption to discharge to Adoption was in the specified time period. **%:** The number of children of each age group who took the specified time to get from goal set to Adoption to be discharged to adoption as a percentage of all children in that age group who were discharged to Adoption during 2012.

Sequence of Milestones: For children who had both a goal of adoption and were free in 2012, percentages for whom sequence of these milestones was: Goal [set] First, or [goal set] Within 30 Days [of freeing], or Free(d) First.

Subsidies at Time of Discharge

N: Number of children discharged to adoption in 2012 with a subsidy designation.

%: Discharges with a designated subsidized adoption as a percentage of all discharges to adoption.

Children with waivers from photo listing are excluded from all "N"s and Percentages.

**ADOPTION
TREND DATA
2008-2012**

GOAL SET:

	N	Annual Rate	Percent Change In Rate
2008	1,753	7.5	
2009	1,686	7.2	-4.1
2010	1,523	6.7	-6.9
2011	1,725	7.8	15.8
2012	1,497	7.4	-4.2

FREED:

	N	Annual Rate	Percent Change In Rate
2008	1,309	5.6	
2009	1,230	5.3	-6.3
2010	1,238	5.4	3.7
2011	1,302	5.9	7.5
2012	1,060	5.3	-10.2

PLACED:

	N	Annual Rate	Percent Change In Rate
2008	1,287	21.3	
2009	1,245	21.3	-0.2
2010	1,269	22.4	5.5
2011	1,369	24.0	7.2
2012	1,089	20.0	-17.0

**DISCHARGED
TO ADOPTION:**

	N	Annual Rate	Percent Change In Rate
2008	1,289	39.2	
2009	1,217	39.2	0.0
2010	1,214	40.2	2.5
2011	1,241	41.4	3.0
2012	1,362	50.1	21.1

For detailed description of variables see page 22, "Adoption Milestones."

APPENDIX A: CLARIFICATION OF DATA SOURCES AND DEFINITIONS

This appendix clarifies definitions or specifies on what data were used to produce the Child Protective Services (CPS), Foster Care and Adoption components of the MAPS packages. All Child Protective Services program data used come from the State Central Register (SCR) (CONNECTIONS). Foster Care and Adoption data come from the Child Care Review Service (CCRS). Data from 2008-2012 are provided for selected variables. For the definitions of these variables, refer to the MAPS page where the variable appears.

Starting with MAPS 2007, changes were made to the source file, race/ethnicity categories, and the Preventive services pages. Details regarding these changes are found in this appendix.

Population Sources

The population figures used to calculate rates are taken from the 2007 Complete New York and New Jersey Demographic Database Files, Woods and Poole Economics, Inc. The child population includes children under 22 in all program areas except CPS, where only children under 18 are included in rate calculations.

Race and Ethnicity Categories

After a number of years of reporting race and ethnicity as separate variables, a decision has been made to combine these variables. Reporting race/ethnicity as a single variable provides easier comparisons of the child welfare experiences of minority children. The revised race/ethnicity data will be found on pages 7 and 8. As a result of combining race and ethnicity, starting with MAPS 2007, caution should be used when comparing the new race/ethnicity data with MAPS reports from 2002-2006.

New Coding of Race/Ethnicity in MAPS

Note: The Race/Ethnicity categories in the MAPS report are roll ups of the codes that are entered into CCRS.

MAPS Category	included in category
White	White (Not Hispanic)
African American	Black, Interracial Black/White, Interracial Black/Asian Ethiopian, Haitian
Latino	Interracial Puerto Rican/White, Interracial Puerto Rican/Black, Other Hispanic, Interracial Puerto Rican/Asian, Interracial Puerto Rican/ Other Hispanic, Puerto Rican, Cuban
Native American/Alaska Native	American Indian/Alaska Native
Asian	Cambodian, Interracial Asian/White,

Asian, Laotian, Vietnamese

Unknown

Interracial Other, Other, Unknown

CHILD PROTECTIVE SERVICES (CPS)

On June 29, 1997, the existing State Central Register reporting system and database were replaced with the CONNECTIONS reporting system and database. Since June 29, 1997, all incoming calls have been processed through the CONNECTIONS system.

The standards for case practice did not change with the implementation of CONNECTIONS. Regulations framing casework practice on all aspects of Child Protective Services remain the foundation for assuring the safety of children in New York State. However, the structure and terminology for CONNECTIONS is very different. While the definition of a 'report' is the same, it is now labeled depending on where it is in the process, or what 'stage' it is in (*e.g.* Intake, Investigation, etc.).

The data incorporate information from the Investigation stage. The "date of determination" occurs when the supervisor records an approval of the worker's assessment of the report. This action also closes the Investigation stage. All reports for which a district has primary responsibility for investigating are counted. These include familial, foster care and day care reports. The "Reports Received" and "Reports Indicated" sections on the Trend page have been rerun.

Family Assessment Response (FAR) data

Starting with MAPS 2009, all CPS pages reflect Family Assessment Response (FAR) data for the counties that participate in this approach to CPS investigations. Beginning in late 2008, several counties were approved to use an alternative approach with families for some of their CPS maltreatment reports. This alternative approach known as FAR is considered a CPS response, even though no determination is made as to whether or not there is some credible evidence of maltreatment. The intent of FAR is to promote child safety and family well-being through enriched family engagement.

FOSTER CARE

"Services Prior To/At Foster Care Admission," Page 9

"On the date of the foster care admission" includes the actual date of foster care admission and up to 30 days after the admission date.

Children receiving Child Protective Services (CPS) are those who are in an indicated SCR case that remains open, are in an open CCRS case, and have a Service Program Choice code of "Protective" in CCRS.

"Admissions, Discharges and In Care, Facility Type by Placement, Location and Age," Page 11

The "other" category contains many specialized programs/services that serve very few children. If needed, information on what is included in this category is available upon request.

"Days in Care," Page 14

All facility types (level of care) in the chart are determined from specific movement codes entered into CCRS. The definition of foster boarding home includes emergency foster boarding homes. Some children placed in adoptive homes are counted in the foster boarding home category because that is how the home is coded in CCRS.

Other: Includes residential treatment facilities, skilled nursing facilities, specialized schools, etc.

Congregate Care: Includes Institutions, Agency Operated Boarding Home (AOBH), Group Home, Group Residence, Supervised Independent Living Programs (SILPs) and Other.

Adoptive Home: Includes Adoptive and/or Adoption Subsidy Home.