
	[image: image1.png]


	AB12: The California Fostering Connections to Success Act
	[image: image2.jpg]


AB12 Implementation Guide for Supervisors: Tools to Assist Social Workers and Probation Officers
Facilitator’s Guide

Version 1.1 | December 13, 2011
AB12 Implementation Guide for Supervisors: 
Tools to Assist Social Workers and Probation Officers
TABLE OF CONTENTS
	Segment
	Page


3Introduction to the Implementation Guide


4Background


6Recommended Reading


8Sample Implementation Plan


9Selecting an Icebreaker


12Sample Agenda


13Training Materials


24AB12 Fact Sheet


27Tools and Tips for Engaging with Emerging Adults Handout


34Identifying Eligible Youth Handout


37Appendix A: AB12 Eligible Youth Tracking Tool


38Appendix B: Flash Card Ice Breaker


 
Prepared by Shared Vision Consultants in conjunction with the Child and Family Policy Institute, Funded by the Stuart and Walter S. Johnson Foundation

Introduction to the Implementation Guide
I am done with great things and big plans, great institutions and big successes.  I am for those tiny, invisible loving human forces that work from individual to individual, creeping through the crannies of the world like so many rootlets, or like the capillary oozing of water, yet which, if given time, will rend the hardest monuments of human pride.

- William James

As the AB12 implementation date approaches, child welfare and probation staff are beginning to wonder how the extension of foster care is going to affect their professions as they know them to be.  On January 1, 2012, it is anticipated that foster youth who are 18 years old will opt to participate in AB12 extended foster care.  Currently youth are “launched” into adulthood at 18, sometimes as late as 19 years old.  There are no options to extend past 19.  Research into both adolescent brain development and review of the outcomes of emancipated foster youth across the country reveal that it is premature to enter adulthood at such an early age.  This time period of becoming an adult, also referred to emerging adulthood by some researchers, is a time to transition into becoming independent.  This is an age of identify, of self focus and feeling in-between (Arnett).  No longer a child and not quite an adult, emerging adults aspire to explore their worlds and discover their place in society.  Too often former foster youth have found themselves struggling with instability and challenges.  AB12 aspires to bridge this gap between adolescence and adulthood, providing a safety net and extra time to find permanency and develop independent living skills.

This implementation guide was developed with supervisors and their staff in mind.  The supervisor can use it to become familiar with the legislation and the nuances of the law.  It provides background materials for review and reference and provides materials to introduce this bill to the supervisor’s unit.  Additionally, it provides tools and tips for engaging youth and allows for a facilitated dialogue about working in the new world of extended foster care.  
Use this guide to learn more about the law and to plan an implementation process with your unit.  Start by reviewing the recommended reading, then use the sample implementation plan, meeting agenda, icebreaker activities, training and tracking materials to ensure proper implementation of AB12 in your unit. 
Background 
Last year, 4,800 youth aged out of foster care in California.  Currently, foster youth are transitioned from foster care at age 18, and in some cases age 19.  Unfortunately, foster youth are often ill equipped to handle the realities of adult life at such a young age.

Foster youth are more likely to be underemployed, experience poverty, have unplanned pregnancies, and experience the adult criminal system.

In order to counter some of these poor outcomes, AB12, the California Fostering Connections to Success Act was signed into law on September 30, 2010.  The legislation was sponsored by Speaker Karen Bass and Assembly Member Jim Beall and goes into effect on January 1, 2012.

Collaborating to Implement

On January 26, 2011, the California Department of Social Services Department (CDSS) sponsored an AB12 Kick Off Event for all stakeholders.  Many attended the event which provided an overview of the legislation and began a dialogue about the ways in which the act would be implemented by CDSS and its Co-sponsors (listed below).

Partnering for the future of our Youth

Like no time before, CDSS has engaged its stakeholders to develop the deliverables for AB12.  These stakeholders include the co-sponsor agencies:

· Judicial Council of California

· California Alliance of Child and Family Services

· California Youth Connection (CYC)

· Children’s Law Center of Los Angeles

· County Welfare Director’s Association of California (CWDA)

· John Burton Foundation

· Service Employees International Union

· The Alliance for Children’s Rights

· Youth Law Center

Values and Principles in Action

AB12 legislation is guided by the following principles:

· Value Permanency

· Help youth transition to lifelong connections

· Create a collaborative youth-centered process

· Work proactively with youth to develop and reach independent living goals

· Allow youth to gain real life experiences with independence and allow them to learn from their mistakes

· Be a safety net for the most vulnerable youth so they can achieve success living as independent adults

Delivering on time for Youth

Together, CDSS, Co-Sponsors, Counties, and Foundations have rolled up their sleeves and developed the following deliverables:

· CDSS has drafted All County Letters for review by stakeholders

· Co-sponsors have surveyed youth regarding policies related to extension of foster care
· Community Stakeholders Meetings held throughout California

· AB12 Communication plan developed

· County Implementation Plan and AB12 Organizational Readiness Tool developed

· Youth, caregivers, and California Tribes engaged in process

· Rules of Court drafted and published for public comment

Anticipated Benefits

· Permanency is promoted for foster youth

· Enables youth to maintain a safety net of support while experiencing independence in a secure supervised living environment

· Youth will be better prepared for successful transition into adulthood

Model for the Future

This far reaching legislation has been analyzed and synthesized to create a newly emerging Extended Foster Care system.  Partnering to create this system has been innovative and a model of achievement for others to emulate.  With vision and leadership by CDSS, AB12 Co-Sponsors, CWDA, and Foundations, this program is sure to be a true safety net for the most vulnerable in our society!

Recommended Reading
It is recommended that supervisors review the following reference materials in order to familiarize themselves with the basics of AB12.
· Highly recommended reading:
· All County Letter 11-61, Extended Foster Care, 
· All County Letter 11-69, Extension of Foster Care Beyond Age 18: Part One
· All County Letter 11-67, Case Plan and Kinship Guardianship Assistance Payment Program
· All County Letter 11-15, New Kinship Guardianship Assistance Payment Program Requirements
· All County Letter 11-74, Adoption Assistance Program Rates
· All County Letter 11-78, California Work Opportunity And Responsibility To Kids:  Extending Benefits To Non-Minor Dependents
· All County Information Notice I-40, Program Information Regarding Assembly Bill (AB) 12 and the Extension of Foster Care to Age 20
· Helpful reading:

· THP+ Primer 
http://www.cafosteringconnections.org/pdfs/THP-Plus%20Primer%2011-3-10.pdf
· The entire text of AB12 

http://www.leginfo.ca.gov/pub/09-10/bill/asm/ab_0001-0050/ab_12_bill_20100930_chaptered.pdf
· All County Letter# 11-15 http://www.dss.cahwnet.gov/lettersnotices/entres/getinfo/acl/2011/11_15.pdf 
· California’s Fostering Connections to Success Act and the Costs and Benefits of Extending Foster Care to 21 (2009) Mark Courtney, et. al.
http://www.chapinhall.org/research/report/midwest-evaluation-adult-functioning-former-foster-youth
· Optional video:
From Place to Place

http://fromplacetoplacemovie.com/about.html
From Place to Place, a movie that depicts the lives of young people in foster care, evokes a range of emotions about how foster care affects youth who have experienced abuse and neglect. The film sends a powerful message about the challenges faced by youth in foster care and those who have left foster care and the need for a better response for our nation’s most vulnerable children.  By itself, From Place to Place does not stimulate the kind of commitment to action and change that is needed to make a difference for America’s next generation of foster youth. The power of the film, in combination with a facilitated dialogue, confronts audiences with the reality that although the young people in the film might be from “somewhere else”, they exist in every community in America.   There is a facilitator’s guide that walks one through the steps to facilitating a dialogue about the film.  
· For more information and additional resources, visit www.cafosteringconnections.org
Sample Implementation Plan
Preparation
· Review background reading (see page 5)

· Review AB12 Overview Training and Facilitator’s Guide (Appendix A)

· Ask social workers/probation officers to bring the names of youth on his or her caseload who are age 17 and older.

· Select Icebreaker (see page 8)

· Arrange for Projector and/or make copies of Overview Training handout

· Arrange unit meeting and draft agenda (see page 11)

Action

· Hold Unit Meeting

· Review Agenda

· Conduct Ice Breaker or show “From Place to Place” video

· Conduct AB12 Overview Training

· Hold Discussion & track questions in separate document or create a “Parking Lot” chart paper

· Review potential youth to determine opt in or out (see page __)

· Instruct staff to inquire with each eligible youth their interest in remaining in care

Follow-up

· In conference with staff, inquire which youth will likely remain in care and which will opt out.

· Track on “AB12 Eligible Youth Tracking Form” (Appendix B)

· Tally 

· Share with management if applicable

Selecting an Icebreaker
As you plan your unit meeting introduction to AB12, consider starting with one of the following Icebreaker activities to get social workers or probation officers thinking and talking about some of the values and issues related to AB12. The flash cards for the flash card icebreaker are included as an appendix to this guide.
Icebreaker #1: If you could chose a different path…

Almost everyone has wished at some point that they had taken a different path in life. We get started in one direction, and before long, there's no turning back. Sometimes this isn't that big of a deal, but what a tragedy it is when a life so full of promise gets off track and derails. It can seem like there's no way to change direction. Wouldn't it be wonderful if simply stating the desire for a new path could inspire it to action? It can't hurt to try. 
Instructions:
Ask each participant to share their name, a little about the path they chose to take in life, and which path they would choose today if they could do it all over, knowing what they know today. Ask them to add how the different path is related to why they are sitting in your unit. 

Example:
Hi, my name is Deb. I have been a child welfare supervisor for the last five years. If I could start over and take another path, I would study creative writing more and start my publishing career much earlier. I’m here today because I’d like to include more creativity in my day to day work. 

Debriefing:
Debrief by asking for reactions to the choices that were shared. Were the changes people would make just slightly different or completely different? Is it too late to change paths? Why or why not? How does this relate to AB12 and young people?

Use personal examples from the introductions, where appropriate, throughout your meeting to make the information easier to relate to and apply. 

Icebreaker #2:  If you had a Magic Wand, what would you change? 
If you had a magic wand, what would you change? This is an ice breaker that opens minds, considers possibilities, and energizes your group when discussion is dead. 
Materials Needed:

A flip chart or white board, and markers if you want to record the results, but this will depend on your topic and reason for playing. It isn’t necessary. A fun wand of some kind to pass around would add to the fun. 

Instructions for Use during Introductions:

Give the magic wand to the first student with instructions to give his or her name, say a little something about why they chose this profession, and what they would wish for regarding the AB12 or Extended Foster Care if they had a magic wand. 

Example:

Hi, my name is Deb. I supervise a unit that will be taking AB12 youth into their caseloads.  If I had a magic wand, I would magically know how many youth are staying in care and how it will affect caseloads.

Instructions for Use When Discussion Dries Up:

When you’re having trouble getting your unit to participate in discussion, get the magic wand out and pass it around. Ask staff to share what they would do with a magic wand. 

If you think your topic should be eliciting creative responses from your staff, but isn’t, keep the magic on the topic. If you’re open to a little fun and craziness to liven things up, open the magic to anything at all. You might produce some laughter, and laughter heals almost everything. 

Debriefing:

Debrief after introductions, especially if you have a white board or flip chart to refer to, by reviewing which magic wishes will be touched on in your agenda.  If used as an energizer, debrief by asking the group to discuss how their magic wishes can be applied to your topic. Encourage wide open thinking. The sky is the limit. Sometimes two seemingly different ideas can be combined to create a great new thought. 

Icebreaker #3: Knowledge Builder
Instructions:

Print out the flash cards of definitions.  Print multiple decks.  Have at least half the number that are in your unit.  For example, if you have 10 people in your unit, print out 5 decks.  Break into pairs and have the dyad split the deck.  

Dyad takes turns quizzing each other with flash cards.  Since this is new information to the group, there should be laughter and intrigue.  Process as a group and link to AB12.
Sample Agenda
Date of Meeting

XXX Unit

· Welcome and Introductions (if applicable)

· Ice Breaker OR show From Place to Place Video 

· AB12 Overview Training

· Discussion

· Review Caseloads
· Who is opting in?  Who is opting out?

· Next Steps?

Training Materials
The following training is intended for supervisors to provide to their units in a unit meeting.  The training is divided into 4 activities focusing on 

1. Icebreaker 
2. Introduction of the AB12 legislation
3. Discussion of AB12 eligibility criteria

4. Final questions

The training should take about an hour and a half to complete.  The handouts noted in the activities are included in this guide.
TRAINING ACTIVITY 1
ACTIVITY:  Icebreaker
	Activity Time: 15 min


Materials:  

· PowerPoint Slides:  1-2
Training Tips and Discussion Points:
· Step #1.  Display slide 1 as you introduce the topic and conduct the icebreaker activity.
· Step #2.  Display slide 2 and review the meeting agenda and goals.
End of Activity 1
PowerPoint Slide, Activity 1: Slides 1-2

[image: image3.emf]3.19.11

1

CALIFORNIA FOSTERING 

CONNECTIONS TO 

SUCCESS ACT 

Assembly Bill 12

 
[image: image4.emf]3.19.11

2

Agenda 



Summary of AB 12



Goals and Benefits 



Basic Eligibility Requirements



Foster Placement Options


TRAINING ACTIVITY 2
ACTIVITY:  Basic Information about AB12
	Activity Time: 30 min


Materials:  

· AB12 Fact Sheet

· Copy of Agency Policy and Procedures Related to AB12 (if available)
· PowerPoint Slides:  3-7
Training Tips and Discussion Points:
· Step #1.  Display slide 3 and provide some background and basic information about the law.  You can provide the AB12 Fact Sheet as a handout to help staff understand the basic provisions of the law.
Explain that in 2010, 4,800 youth aged out of foster care in California.  Currently, foster youth are transitioned from foster care at age 18, and in some cases age 19.  Unfortunately, foster youth are often ill equipped to handle the realities of adult life at such a young age.

Foster youth are more likely to be underemployed, experience poverty, have unplanned pregnancies, and experience the adult criminal system.

In order to counter some of these poor outcomes, AB12, the California Fostering Connections to Success Act was signed into law on September 30, 2010.  The legislation was sponsored by Speaker Karen Bass and Assembly Member Jim Beall and the extended foster care provisions go into effect on January 1, 2012. Kin-GAP changes started in January of 2011.
· Step #4.  Display slide 4 and share the co-sponsors of the AB12 Legislation.  Explain that the bill’s sponsors included representatives from many stakeholder groups including youth, county agencies, legal advocates and unions all working together to improve outcomes for youth in California.
· Judicial Council of California

· California Alliance of Child and Family Services

· California Youth Connection

· Children’s Law Center of Los Angeles

· County Welfare Director’s Association of California

· John Burton Foundation

· Service Employees International Union

· The Alliance for Children’s Rights

· Youth Law Center

· Step #5.  Display slides 5-7 and explain the basic provisions of AB12.  Take time with this step to answer questions and explore the basic provisions of the law.  Being familiar with the recommended reading will help with answering questions from staff.  Explain that AB12 is legislation that authorizes California to:
· Extend foster care until age 21 (with legislative approval)

· Provide the federal Kin-GAP benefit to relative guardians and create a parallel state Kin-GAP program for non-federally eligible youth.  The new Kin-GAP program includes several key changes:
· The federal government will now pay a 50% share of cost for federally eligible youth
· Youth can exit to Kin-GAP after only six months in placement with an approved relative
· The amount of the Kin-GAP benefit is determined through a negotiated agreement that is based on the needs of the child and is updated at least every 2 years
· Youth may enter Kin-GAP after 6 months in a voluntary placement agreement
· Kin-GAP is available to families who move out of state
· Kin-GAP assistance is available for youth with physical or mental disabilities until age 21
· Provide Kin-GAP and AAP assistance to eligible youth up to age 21 (with legislative approval), provided youth entered guardianship or adoption at age 16 or later and meet participation requirements
· Effective January 1, 2012, youth are allowed to remain in foster care up to age 19. On Jan. 1, 2013, the option is extended until to age 20. On Jan, 1, 2014 up to age 21 (contingent upon budget appropriation by the state legislature.)

· Foster youth over age 18 are designated “non-minor dependents”.

· Youth will be eligible for extended foster care if they meet one or more of five defined program criteria.  These include:
· Being in high school or an equivalent program

· Being enrolled in college, community college or vocational education program

· Being employed at least 80 hours a month

· Participating in a  program or activity designed to remove barriers to employment

· Being unable to do one of the above requirements because of a medical condition

· Non‐minor dependents must sign a mutual agreement to remain in foster care and reside in an eligible placement location and agree to work with social worker to meet goals of the Transitional Living Plan.
· Step #6.  If your county has a written policy or procedure about AB12, introduce the policy and provide copies to staff.
· Step #7.  Display slide 8 and provide some information and statistics to demonstrate the benefits of AB12.
Include the following benefits:

· Promotes Permanency for foster youth

· Enables youth to maintain a safety net of support while experiencing independence in a secure supervised living environment

· Youth will be better prepared for successful transition into adulthood

Introduce the Midwest Study (Courtney, et al, 2010).  This longitudinal study of transition age youth describes outcomes experienced by youth exiting foster care for several Midwest states.  The study includes initial information from 732 youth at age 18 and then provides follow-up information about the teens over the next several years.  The outcomes for former foster youth were compared to same age youth who had not been in foster care.
The study found the following overall outcomes by age 24

· 20% had felt totally unprepared for leaving foster care at emancipation

· 24% had been homeless at least once

· Over half were unemployed

· Median annual income was $8,000

· 3/4 of the women had been pregnant at least once (42% had been pregnant three or more times)

· 40% had sometimes or often worried about running out of food

· 2/3 of the women were on food stamps

· 81% of the males and 57% of the females had been arrested at least

· once during their lives

· 2.5 times more likely to get BA (i.e. baseline estimate of 10% increased to 25%)

· 61% pay differential for BA (nearly doubles

· lifetime earnings)

· Sub-baccalaureate pay boost too (12-17% for associate degree equaling $400k work-life earnings; $300k for at least some college)

· 38% reduction in risk of becoming pregnant

· Better personal and family health, etc…

· Step #8.  Display slide 9 and  review the following guiding principles of AB12:
· Value permanency

· Help youth transition with lifelong connections to caring adults.

· Create a collaborative youth-centered process

· Work proactively with youth in developing and reaching their independent living goals

· Allow youth to gain real life experience with independence and allow them to learn from their mistakes

· Provide a safety net for the most vulnerable youth so they can be successful as independent adults

End of Activity 2
PowerPoint Slide, Activity 2: Slides 3-9

[image: image5.emf]7.24.11

3

AB 12



Signed in to law 9.30.2010



Kin-GAP effective 1.1.2011



Extended Foster Care is effective 1.1.2012

Authors –

Office of Speaker Karen Bass 

Office of Assembly Member Jim Beall

 
[image: image6.emf]7.24.11

4

Co - Sponsors



Judicial Council of California



California Alliance of Child and Family Services



California Youth Connection



Children’s Law Center of Los Angeles



County Welfare Director’s Association of California



John Burton Foundation



Service Employees International Union



The Alliance for Children’s Rights



Youth Law Center

 
[image: image7.emf]7.24.11

5

What will AB 12 do?



Only 6 months of placement with approved relative required prior to 

exiting foster care to Kin-GAP



Amount of the Kin-GAP benefits is determined through a negotiated 

agreement that is based in needs of the child and is updated at least 

every two years



Allows youth to enter Kin-GAP after 6 months under a Voluntary 

Placement Agreement 



Provides Kin-GAP assistance to youth with a physical or mental 

disability up until age 21



Provide extended Kin-GAP assistance and AAP assistance to eligible 

youth up until age 21, provided youth entered guardianship or adoption 

at age 16 or later and meets participation requirements

 
[image: image8.emf]3.19.11

6

What will AB 12 do?

Extend foster care for eligible youth



Eligible  18 year olds in foster care as of 1.1.2012 can 

remain in foster care and entitled to benefits up to 

age 19



Up to age 20 starting 1.1.2013



With legislative approval, up to age 21 starting 

1.1.2014 

DRAFT 3. 4.11

 
[image: image9.emf]7.24.11

7

What will AB 12 do?



Provide extended Kin-GAP assistance or AAP 

assistance to eligible youth up until age 21, provided 

youth entered guardianship or adoption at age 16 or 

later



Provide extended assistance up to age 21 to youth 

placed by the juvenile court with a nonrelated legal 

guardian.

 
[image: image10.emf]3.19.11

8

Benefits of this legislation



Promotes Permanency for foster youth



Enables youth to maintain a safety net of support 

while experiencing independence in a secure 

supervised living environment



Youth will be better prepared for successful 

transition into adulthood

 
[image: image11.emf]3.19.11

9

AB 12 Guiding Principles



Value permanency



Help youth transition with lifelong connections to caring 

adults.



Create a collaborative youth-centered process



Work proactively with youth in developing and reaching 

their independent living goals



Allow youth to gain real life experience with independence 

and allow them to learn from their mistakes



Provide a safety net for the most vulnerable youth so they 

can be successful as independent adults


TRAINING ACTIVITY 3
ACTIVITY:  AB12 Eligibility
	Activity Time: 30 min


Materials:  

· Identifying Eligible Youth Handout

· PowerPoint Slides: 10-17
Training Tips and Discussion Points:
· Step #1.  Display slide 10 and describe the following extended foster care participation conditions.  In order to participate in extended foster care, youth must do at least one of the following:
1. Be in high school or a similar program (Youth must be enrolled in at least one course in any course of study leading towards completion of a high school diploma, General Equivalency Degree, High School Proficiency Certificate, or High School Completion Certification)
2. Attend college, community college or a vocational education program (Youth must be enrolled at least half-time in a college, community college, trade school or training programs)
3. Work at least 80 hours a  month (Youth must have paid employment at one or more full or part time jobs, including paid  internships, apprenticeships, Ticket to Work or work study programs)
4. Participate in a program or activity designed to remove barriers to employment  (This very broad category is the “safety net” participation category and should capture most any activity including unpaid employment, internships, volunteer activities, vocational rehabilitation, participation in a substance abuse program and other activities as long as youth are participating in regular meetings with their social worker or probation officer to develop and implement their Transitional Independent Living Plan)
5. Be unable to do one of the above requirements because of a medical condition (Youth must have a medical condition that prevents them from participating in the other participation conditions, as determined by a doctor or mental health practitioner)
Note that ACL 11-61 specifies there should be “continuous eligibility” during periods of transition and the TILP and Six-month Certification of Participation should include both a primary participation condition and a back-up plan to ensure that NMD do not lose eligibility.  Category 4 can serve as a back-up condition to ensure ongoing eligibility.
· Step #2.  Display slide 11 and explain that there are a few key things that youth in extended foster care must do (beyond meeting one of the participation conditions):
· Meet with social worker on a monthly basis

· Court hearing or administrative review every 6 months

· Sign a mutual agreement  
· Agree to work with the social worker or probation officer to meet the goals of the Transitional Independent Living Case Plan 

Note that many of these are not conditions of PAYMENT, they are conditions of participation.  The social worker or probation officer will engage in ongoing work with the youth to maintain eligibility. If the youth does not meet these expectations, that may be cause to petition for a 391 hearing to terminate jurisdiction (of course, the youth has the right to reenter).  These are not reasons to terminate payment (until the court terminates dependency jurisdiction).

· Step #3.  Move through slides 12 and 13, providing the following information about extended foster care placement options.  Non-minor dependent youth must live in a licensed or approved placement which includes any of the following: 
· An approved home of a relative or non-related extended family member (NREFM) , licensed foster family home, foster family agency certified home, small family home, or home of a non-related legal guardian (approved by the court)

· Group home placement (with exceptions)

· THP – Plus Foster Care (approved)

· Supervised Independent Living Setting (approved) (new option) Such as:
· An apartment
· Room and board arrangements
· College dorms
· Shared room mate 

Clarify that youth may remain in the same placement for extended foster care or they may move to a new placement.

· Step #4.  Display slide 14 and explain that remaining in foster care after age 18 is voluntary.  Foster youth can decide to exit at age 18, or any time after turning 18.  Be clear that extended foster care will automatically happen unless the youth decides to opt out.    Also, emphasize that foster youth who decide to exit can decide to re-enter foster care at any time prior to turning 20 (or 21 if the age limit is extended)

· Step #5.  Display slide 15 and explain the new eligibility requirements for KinGAP.  In order to qualify for KinGAP, the child/youth must:
· Be a dependant of the juvenile court, pursuant to section 300, or a ward of the court, pursuant to section 601 or 602.

· Have been living with the relative for six consecutive months while under the jurisdiction of the juvenile court (this MUST happen prior to the guardianship order).  

· Have guardianship ordered through the juvenile court – must be a court order.  

· Have dependency dismissed through juvenile court at the same time or subsequently to establishment of the guardianship.  

· Child demonstrates strong attachment to the prospective guardian and a child who is 12 or older has been consulted regarding the guardianship

· Step #6.  Display slide 16 and describe the following important changes to Kin-GAP: 

· Negotiated agreement;

· Benefits transfer out of state;

· Benefits up to 21 for youth with physical or mental disability regardless of how old they were when they entered guardianship;

· New age rules for those youth who do not have mental or physical disability – i.e. they can get benefits until 20 (or 21 if they legislature further extends) if they enter Kin-GAP after age 16, meet one of the five participation requirements and sign a mutual agreement
Note that for those with mental and physical disability – benefits are already available until 21.  No need for further leg action.  Also, there are no participation requirements or mutual agreement in the event of eligibility based on mental or physical disability.
Also note that with Kin-GAP, signing the mutual agreement IS a condition of payment.  So, if it isn’t signed at age 18 – Kin-GAP cannot be paid until it is signed.  
· Step #7.  Display slide 17 and provide the following information about youth who are parents.

· Youth who are custodial parents have the same rights to participate in foster care after age 18 as all other youth but may be eligible or additional benefits like infant supplement, whole foster family home rate, etc.
Share the following about youth who participate in regional center services.

· Youth who are consumers of the Regional Center services can continue to receive dual agency and supplemental rates depending on the placement.  
· If a non-minor dependent youth qualifies for multiple types of payments (ie Dual Agency and SCI), they get whichever rate is higher.
End of Activity 3
PowerPoint Slide, Activity 3: Slides 10-17

[image: image12.emf]3.19.11

10

Eligibility Requirements for extended foster care



Completing high school or equivalent program



Enrolling in college, community college or vocational 

education program



Employed at least 80 hours a  month



Participating in a  program or activity designed to 

remove barriers to employment



Unable to do one of the above requirements because 

of a medical condition

Youth must meet at least one of the above 

requirements

 
[image: image13.emf]7.24.11

11

Youth responsibility?



Meet with social worker on a monthly basis



Court hearing or administrative review every 

6 months



Sign a mutual agreement 



Agree to work with the social worker or 

probation officer to meet the goals of the 

Transitional Independent Living Case Plan 

 
[image: image14.emf]7.24.11

12

Foster Placement Options

Remain in or return to: 



An approved home of a relative or non-related 

extended family member (NREFM) , licensed foster 

family home, foster family agency certified home, 

small family home, or home of a non-related legal 

guardian (approved by the court)



Group home placement (with exceptions)



THP – Plus Foster Care (approved)

 
[image: image15.emf]3.19.11

13

Foster Placement Options



Supervised Independent Living Setting (approved) 

(new option)

Such as:



An apartment



Room and board arrangements



College dorms



Shared room mate 

 
[image: image16.emf]7.24.11

14

Does the youth have to???



Remaining in foster care after age 18 is 

voluntary.  Foster youth can decide to exit at 

age 18, or any time after turning 18.  



A foster youth who decides to exit can decide 

to re-enter foster care at any time prior to 

turning 20 (or 21 if the age limit is extended)

 
[image: image17.emf]3.19.11

15

Eligibility Requirements for KIN GAP

The child/youth must:



Be a dependant of the juvenile court.



Have been living with the relative for six consecutive 

months (this MUST happen prior to the 

guardianship order).



Have guardianship ordered through the juvenile 

court – must be a court order.



Have dependency dismissed through juvenile court.

 
[image: image18.emf]7.24.11

16

Important changes to KinGAP



Negotiated agreement;



Benefits transfer out of state;



Benefits up to 21 for youth with physical or mental 

disability regardless of how old they were when they 

entered guardianship;



New age rules for those youth who do not have 

mental or physical disability –i.e. they can get 

benefits until 21 if they enter KinGAPafter age 16 

and meet one of the five participation requirements

 
[image: image19.emf]7.24.11

17

What about youth who are parenting?  What about 

youth who participate in regional center services?



Youth who are custodial parents have the same rights to 

participate in foster care after age 18 as all other youth but 

may be eligible or additional benefits like infant 

supplement, whole foster family home rate, etc



Youth who are consumers of the Regional Center 

services can continue to receive dual agency and 

supplemental rates. 

 

TRAINING ACTIVITY 4
ACTIVITY:  Questions and Unit Plan
	Activity Time: 15 min


Materials:  

· AB12 Eligible Youth Tracking Tool

· Tools and Tips for Engaging with Emerging Adults Handout
· PowerPoint Slides: 18-20
Training Tips and Discussion Points:
· Step #1.  Display slide 18 and discuss the plan to implement AB12 by 1/1/12.

Statewide implementation includes:
· AB 12 Steering Committee oversees the implementation

· Coordinating Leadership Team oversees the implementation from the public agency view

· Five Focus Area Teams and sub-groups are working on all the details.

Within the unit, implementation will start with identifying eligible youth on individual caseloads and beginning the discussion with them about the benefits of AB12.  Provide the AB12 tracking form and ask the social workers or probation officers in the unit to use it to identify youth who are potentially eligible for extended foster care.
Share the Tips and Tools for Engaging with Emerging Adults included in this guide and explain that as the social workers and probation officers begin working with non-minor dependents they will need to make changes in their engagement strategies.
· Step #2.  Display slide 19 and discuss how staff can become involved in the statewide process and the local AB12 implementation.
At the statewide level, staff can:
· Talk to AB 12 sponsor organizations who are collecting information

· Talk to your county representatives 

At the local level, social workers and probation officers can talk to stakeholders about the law and the related benefits.  This includes talking to youth, caregivers, service providers, birth parents and any other interested people.

· Step #3.  Display slide 20 and ask the group if they have any questions.  Answer questions as you are able, noting questions that you cannot answer and describing your plan for getting the additional information needed to address the remaining questions.
End of Activity 4
PowerPoint Slide, Activity 4: Slides 18-20

[image: image20.emf]3.19.11

17

How is this going to happen by 1.1.12??



AB 12 Steering Committee oversees the 

implementation



Coordinating Leadership Team oversees the 

implementation from the public agency view



Five Focus Area Teams  and sub-groups are working 

on all the details.

  
[image: image21.emf]7.24.11

18

How Can I get involved???



Talk to your AB 12 sponsor organization who are 

collecting information



Talk to your county representatives 



All rosters and contact information are on the Share 

point site

  
[image: image22.emf]3.19.11

19

Question and Answer


AB12 Fact Sheet
What is AB12?

· AB12 is legislation that authorizes California to:

· Extend foster care until age 21

· Provide the federal Kin-GAP benefit to relative guardians and create a parallel state Kin-GAP program for non-federally eligible youth.  The new Kin-GAP program includes several key changes:

· The federal government will now pay a 50% share of cost for federally eligible youth

· Youth can exit to Kin-GAP after only six months in placement with an approved relative

· The amount of the Kin-GAP benefit is determined through a negotiated agreement that is based on the needs of the child and is updated at least every 2 years

· Youth may enter Kin-GAP after 6 months in a voluntary placement agreement

· Kin-GAP is available to families who move out of state

· Kin-GAP assistance is available for youth with physical or mental disabilities until age 20
· Provides Kin-GAP and AAP assistance to eligible youth up to age 21, provided youth entered guardianship or adoption at age 16 or later and meet participation requirements
Effective January 1, 2012, youth are allowed to remain in foster care up to age 19. On Jan. 1, 2013, the option is extended until to age 20. On Jan, 1, 2014 it could extend to age 21 (contingent upon budget appropriation by the state legislature.) 

Foster youth over age 18 are designated “non-minor dependents”.

When did AB12 go into effect?

· The changes to the Kin-GAP program went into effect on January 1, 2011.  
· The extension of foster care, Kin-GAP and AAP to age 20 went into effect on January 1, 2012.

Who is eligible for AB12?

· Youth will be eligible for extended foster care if they meet one or more of five defined program criteria.  These include:

· Being in high school or an equivalent program

· Being enrolled in college, community college or vocational education program

· Being employed at least 80 hours a month

· Participating in a  program or activity designed to remove barriers to employment

· Being unable to do one of the above requirements because of a medical condition

 Non‐minor dependents must sign a mutual agreement within 6 months of turning 18 to remain in foster care, reside in an eligible placement, and agree to work with social worker to meet goals of the Transitional Living Plan.

 Youth who are custodial parents have the same rights to participate in foster care after age 18 as all other youth.

What are the benefits of AB12?

· Benefits of this legislation:

· It promotes permanency for foster youth

· It enables youth to maintain a safety net of support while experiencing independence in a secure supervised living environment

· It will help youth better prepare for successful transition into adulthood

What are the values, goals and guiding principles of AB12?

· Permanency
· Helping youth transition to lifelong connections
· Creating a collaborative youth-centered process
· Working proactively with youth to develop and reach independent living goals
· Helping youth gain real life experiences with independence and allowing them to learn from their mistakes
· And, most importantly, providing a safety net for the most vulnerable youth so they can achieve success living as independent adults.

Where will youth in extended foster care live?

· Youth will be able to remain in or move into five types of placements (the youth will work with a social worker to determine the best placement, in the end the social worker must approve the placement and placements must meet certain criteria): 

· An approved home of a relative or non-related extended family member (NREFM), licensed foster family home, foster family agency certified home, small family home, or home of a non-related legal guardian (approved by the court).  This does not have to be the same placement the youth was in prior to turning 18.
· Group home placement (up to age 19.  Group Home placement is prohibited after age 19 UNLESS the youth meets the medical condition criteria).
· Transitional Housing Placement Program (licensed) or THP – Plus Foster Care (approved). This is only until age 18.
· Supervised Independent Living Setting (approved) (new option).
· Such as:

· An apartment

· Room and board arrangements

· College dorms

· Shared room mate 

Who decides if youth participate in AB12?

· Foster youth can decide whether or not they want to participate.

· If the youth chooses extended foster care, no special action is needed.

· If the youth decides to leave care, a court hearing will be held to terminate dependency and the court retains general jurisdiction over the youth until age 20.  During this time, the youth can decide to re-enter foster care

Who created AB12?

· It was sponsored by Speaker Karen Bass and Assembly Member Jim Beall.

· AB12 was co-sponsored by the following agencies:

· Judicial Council of California

· California Alliance of Child and Family Services

· California Youth Connection

· Children’s Law Center of Los Angeles

· County Welfare Director’s Association of California

· John Burton Foundation

· Service Employees International Union

· The Alliance for Children’s Rights

· Youth Law Center

Tools and Tips for Engaging with Emerging Adults Handout
Tip #1 Use a Youth Development Approach
Key elements of the Youth Development approach are the following: 

· Youth are viewed as a valued and respected asset to society; 

· Policies and programs focus on the evolving developmental needs and tasks of adolescents, and involve youth as partners rather than clients; 

· Families, schools and communities are engaged in developing environments that support youth; 

· Adolescents are involved in activities that enhance their competence, connections, character, confidence and contribution to society; 

· Adolescents are provided an opportunity to experiment in a safe environment and to develop positive social values and norms; and 

· Adolescents are engaged in activities that promote self-understanding, self-worth, and a sense of belonging and resiliency. 

Staff Qualities

· A grounding in youth development principles; 

· Genuine respect for youth and adult-youth relationships; 

· The skills to empower young people to be involved in the decision-making process; 

· Self-awareness and understanding of program goals, strategies and outcomes; and 

· Conviction and belief that youth are capable and can contribute. 

Tip #2 Focus on Youth Engagement

“Nothing about us without us”

Youth engagement is the sentiment young people feel towards a particular person, activity, place or outcome. It has been a focus of youth development, public policy and social change movements for at least forty years.

What we know about youth engagement

Involving young people in decisions that affect their lives and their communities may provide them with opportunities to:

· Build a sense of belonging and connection to their communities

· Create civic awareness and action

· Experience a sense of mastery and self-efficacy 

http://cyfar.cas.psu.edu/PDFs/yesbookweb.pdf
Tip #3 Understand Adolescent Development

1. Physical Development

i. Rapid gains in height and weight...
ii. Development of secondary sex characteristics. 

iii. Continued brain development. Recent research suggests that teens' brains are not completely developed until late in adolescence. Specifically, studies suggest that the connections between neurons affecting emotional, physical and mental abilities are incomplete. (Strauch, 2003) This could explain why some teens seem to be inconsistent in controlling their emotions, impulses, and judgments.

i. How it affects them:
1. Teens frequently sleep longer. 

2. Teens may be clumsier because of growth spurts.
3. Teenage girls may become overly sensitive about their weight. This concern arises because of the rapid weight gain associated with puberty

4. Teens may be concerned because they are not physically developing at the same rate as their peers. 

5. Teens may feel awkward about demonstrating affection to the opposite sex parent. 

6. Teens may ask more direct questions about sex. 

2. Cognitive Development

i. Advanced reasoning skills. Advanced reasoning skills include the ability to think about multiple options and possibilities

ii. Developing abstract thinking skills. Abstract thinking means thinking about things that cannot be seen, heard, or touched. Examples include things like faith, trust, beliefs and spirituality.

iii. Developing the ability to think about thinking in a process known as "meta-cognition." Meta-cognition allows individuals to think about how they feel and what they are thinking. 

i. How this affects Teens:
1. Teens demonstrate a heightened level of self-consciousness. 

2. Teens tend to believe that no one else has ever experienced similar feelings and emotions. 

3. Teens tend to exhibit the "it can't happen to me" syndrome also known as a "personal fable." 

4. Teens tend to become very cause-oriented. Their activism is related to the ability to think about abstract concepts. 

5. Teens tend to exhibit a "justice" orientation. They are quick to point out inconsistencies between adults' words and their actions. They have difficulty seeing shades of gray. 
3. Psychosocial Development

i. Establishing an identity. This has been called one of the most important tasks of adolescents. The question of "who am I?" is not one that teens think about at a conscious level. 

ii. Establishing autonomy. 

iii. Establishing intimacy. 

iv. Becoming comfortable with one's sexuality. 

v. Achievement. Our society tends to foster and value attitudes of competition and success. Because of cognitive advances, the teen years are a time when young people can begin to see the relationship between their current abilities and plans and their future vocational aspirations. They need to figure out what their achievement preferences are - what they are currently good at and areas in which they are willing to strive for success.

i. How this affects Teens
1. Teens may have more questions about sexuality. Teens may begin to keep a journal. 

2. When they are in their rooms, teens may begin to lock their bedroom doors. 

3. Teens may become involved in multiple hobbies or clubs
4. Teens may become elusive about where they are going or with whom. 

5. Teens may become more argumentative. 

6. Teens may not want to be seen with parents in public. 

7. Teens may begin to interact with parents as people. 

Alonso, A., Rodriguez, M., Alonso, J., Carretero, G., and Martin, M. 2005. Eating Disorders: Prevalence and risk profile among secondary students. Social Psychiatry Psychiatric Epidemiology, 40, 980-987.

Centers for Disease Control. 2005. Youth Risk Behavior Survey.

Ge, X., Conger, R., and Elder, G. 2001. Pubertal transition, stressful life events, and the emergence of gender differences in adolescent depressive symptoms. Developmental Psychology, 37(3), 404-417.

Steinberg, L. 2007. Adolescence (8th Edition). New York: McGraw-Hill.

Strauch, B. 2003. The Primal Teen. New York: Doubleday.

Tip #4 Understand Emerging Adulthood

Coined in 1995 by psychologist Jeffrey Jensen Arnett, PhD, "Emerging Adulthood: The Winding Road From the Late Teens Though the Twenties" (Oxford University Press, 2004) and "Emerging Adults in America: Coming of Age in the 21st Century," co-edited with Jennifer Lynn Tanner, PhD.

Five features of emerging adults:

1. Age of identity exploration. Young people are deciding who they are and what they want out of work, school and love.

2. Age of instability. The post-high school years are marked by repeated residence changes, as young people either go to college or live with friends or a romantic partner. For most, frequent moves end as families and careers are established in the 30s.

3. Age of self-focus. Freed of the parent- and society-directed routine of school, young people try to decide what they want to do, where they want to go and who they want to be with--before those choices get limited by the constraints of marriage, children and a career.

4. Age of feeling in between. Many emerging adults say they are taking responsibility for themselves, but still do not completely feel like an adult.

5. Age of possibilities. Optimism reigns. Most emerging adults believe they have good chances of living "better than their parents did," and even if their parents divorced, they believe they'll find a lifelong soul mate.
Tip #5 Know the Outcomes of Emancipated Youth
1. An estimated 29,500 youth were emancipated from foster care in FY 2008 (U.S. Department of Health and Human Services, 2009). 

2. Approximately 53,000-103,000 of the homeless population on a single day are between the ages of 18 and 24. (Burt, Aaron, & Lee, 2001). 

3. Approximately 1.2 million youth drop out of high school each year, more than half of whom come from minority groups (Editorial Projects in Education Research Center, 2008). 

4. Reliance on social services is common among youth aging out of foster care and youth released from secure and residential facilities (Altschuler, Strangler, Berkley & Burton, 2009). 

5. Young adults with disabilities are three times more likely to live in poverty as adults than their peers without disabilities (National Collaborative on Workforce and Disability, n.d.). 

6. Youth transitioning from out-of-home placements, such as foster care, experience high rates of involvement in the criminal justice system (Altschuler, Strangler, Berkley & Burton, 2009). 

U.S. Department of Health and Human Services, Administration for Children and Families. Adoption and Foster Care Analysis and Reporting System (AFCAR). Retrieved from http://www.acf.hhs.gov/programs/cb/systems/
U.S. Department for Children and Families, Centers for Disease Control and Prevention(n.d.). Preventing Suicide: Program Activities Guide. Retrieved from http://www.cdc.gov/ncipc/dvp/Preventing_Suicide.pdf (PDF, 7 Pages)

Altschuler, D., Strangler, G., Berkley, K., & Burton, L. (2009). Supporting youth in transition to adulthood: Lessons learned from child welfare & juvenile justice. 
Washington, DC.:The Center for Juvenile Justice Reform. Retrieved from 
http://cjjr.georgetown.edu/pdfs/TransitionPaperFinal.pdf

 HYPERLINK "http://www.findyouthinfo.gov/ExternalLink.aspx" 
 (PDF, 58 Pages)

Burt, M., Aron, L. Y., & Lee, E. (2001). Helping America’s homeless: Emergency shelter or affordable housing? Washington, D.C.: The Urban Institute.

Editorial Projects in Education Research Center (2008). Diplomas count 2008: School to college: Can state P-16 councils ease the transition? Retrieved from 
http://www.edweek.org/ew/toc/2008/06/05/index.html

 HYPERLINK "http://www.findyouthinfo.gov/ExternalLink.aspx" 

Tip #6 Understand the Four Subgroups of Emerging Adults

Mark Courtney et al (2010) studied 584 youth 23-24 and found they fell into four distinct groups: 

Accelerated Adults 36%; 

Struggling Parents 25%; 

Emerging Adults 21%; 

Troubled and Troubling 18%

From http://www.chapinhall.org/sites/default/files/publications/Midwest_IB4_Latent_Class_2.pdf
Group 1:  Accelerated Adults

“The largest class of former foster youths (n = 222; 36.3% of the sample), we refer to as Accelerated Adults. Nearly two-thirds (63%) are female. Members of this class are the most likely to live on their own in a fairly stable situation. Almost all have a high school diploma, over half have attended some college, and they are the most likely to have a college degree. Members of this class are also the most likely to be currently employed. Nearly half have resident children and very few have nonresident children. They report a rate of criminal conviction that is lower than all but one of the other groups. This group does not stand out on other major indicators of functioning (e.g., social support, health, mental health and substance use problems, or economic hardships). However, this does not mean that they have not experienced any difficulties. For example, nearly one-third (32.5%) has been homeless or couch surfed, over one-third (36.8%) received food stamps at age 23 or 24, and 17 percent report recent symptoms of PTSD. We refer to this group as Accelerated Adults because its members are the most likely to have successfully made key transitions (e.g., living independently, beginning to raise children, completing their secondary education) during early adulthood.”

Group 2:  Struggling Parents

“Nearly three-quarters are female. Members of this class are more likely to be African American and less likely to be white than the sample as a whole. All but 2 percent of this group have a least one living child, nearly all have resident children, and relatively few have a nonresident child. This group is also the most likely to be married or cohabiting. About equal numbers have their own place or live with relatives, friends, or others. This group is the least likely to have finished high school, the least likely to have attended college, and the least likely to be currently enrolled in school. Only one-quarter is currently employed, the lowest rate of employment among the groups without a high level of institutionalization. Their rate of criminal conviction is similar to that of the Accelerated Adults. This group is the most likely to receive need-based government benefits (e.g., 70.7% received food stamps). It also reports the lowest levels of social support among the groups without a high level of institutionalization. We refer to this group as Struggling Parents because it appears that their experience is dominated by their parenting, often under very difficult circumstances.”

Group 3:  Emerging Adults

“Slightly over half of this group is male. All are living with friends, relatives, or in other settings that are not their own. The vast majority have finished high school and they have the second-highest rate of having at least some college. They also have the second-highest rate of current employment. They are least likely to have children (27%) and over two-thirds of those with children have nonresident children. This group has the lowest rate of criminal conviction.  In addition, they are least likely to have ever been married and the least likely to have ever been homeless or couch surfed. We refer to this group as Emerging Adults because we believe that they most clearly exhibit the characteristics of the young people about whom the developmental scholar Jeffrey Arnett (2000) coined the term.”

Group 4:  Troubled and Troubling

The vast majority of this group is male. They are the most likely group by far to be currently incarcerated, otherwise institutionalized, homeless, and/or to have experienced high residential mobility. Two-fifths have not finished high school and only about one-tenth have any college. This group is least likely to be currently employed. Although nearly half have children, none are living with their children. Over four-fifths report a criminal conviction since age 18, a rate over five times that of any other group. In addition, this group is least likely to have felt prepared to be on their own at exit from care, most likely to report mental health and/or substance use problems, and most likely to have been homeless or couch surfed. This group also reports the lowest levels of social support and highest rate of victimization compared to the other groups. We refer to this group as Troubled and Troubling because it exhibits a wide range of psychosocial problems and poses challenges to the broader community.”
Courtney, M., Hook, J., Lee, J. (2010)  Distinct Subgroups of Former Foster Youth during Young Adulthood: Implications for Policy and Practice 

http://www.chapinhall.org/sites/default/files/documents/GCF%20Aug10%20PowerPointPresentations.pdf
Identifying Eligible Youth Handout
Extended foster care allows foster youth age 18, who meet one of five participation criteria, to remain in care with financial support as follows:

· Beginning 1/1/12, up to age 19

· Beginning 1/1/13, up to age 20

· Beginning 1/1/14, up to age 21 if funding is appropriated by the legislature
Eligibility Criteria Based on Age
· Youth who turn 18 in 2011 and are still completing high school on 1/1/12 (those who satisfy the high school completion rule) are eligible, including those who are supervised by probation.
· Youth who turn 18 in 2011 and continue under the jurisdiction of the juvenile court (although they do not meet the high school completion rule) are eligible.
· Youth who turn 18 in 2012 (including those supervised by probation) are eligible as long as they meet other conditions (see below).

Additional Eligibility Factors

· Youth who are on probation and under an order for foster care placement or were previously in foster care prior to becoming involved with probation are eligible. (Note: if they were previously in foster care, they have to be switched to transition jurisdiction prior to turning 18).

· Youth who are eligible for either federal or state only foster care are eligible for extended foster care.
· Youth who are in a non-related legal guardianship through dependency court are eligible.
· Youth who reside out of county are eligible.
· Youth who reside out of state are eligible.
(Note: Any youth who meets the age criteria outlined in the prior section is eligible.  These are just EXAMPLES of youth that are eligible that would fall under one of those categories.) 

Youth who are Not Eligible
· Youth whose juvenile court cases closed in 2011.

· Youth who turn 19 in 2011.
· Youth in a non-related legal guardianship through the probate court.
· Youth who are married.
· Youth who are in the military.

· Youth who are incarcerated are ineligible during the period of incarceration, but are eligible upon their release if they meet eligibility criteria.

· Youth in receiving Kin-GAP or AAP that was established prior to age 16 with the following exceptions:
a. Youth receiving AAP benefits and effective January 1, 2011, receiving Kin-GAP who have a mental or physical disability that warrants the continuation of assistance will remain eligible until age 21, regardless of the age of the child when the initial adoption assistance agreement was signed or the guardianship was ordered.

Note: Youth in non-related legal guardianships through probate court and youth in Kin-GAP who entered Kin-GAP prior to age 16 are eligible to remain in foster care up to age 19 if they meet the high school completion rule. 
Participation Conditions
In addition to the eligibility criteria listed above, youth must sign a mutual agreement; meet with a social worker or probation officer each month to work towards the goals of the case plan and Transitional Independent Living Case Plan (TILP); go to court (or have an administrative review) every six months; and meet one of the 5 participation conditions listed below. 
· Youth must meet ONE of the following participation requirements:
· Be in high school or a similar program (be enrolled in at least one course in any course of study leading towards completion of a high school diploma, General Equivalency Degree, High School Proficiency Certificate, or High School Completion Certification)
OR

· Attend college, community college or a vocational education program (be enrolled at least half-time in a college, community college, trade school or training programs)
OR

· Work at least 80 hours a  month (have paid employment at one or more full or part time jobs, including paid  internships, apprenticeships, Ticket to Work or work study programs)
OR

· Participate in a  program or activity designed to remove barriers to employment (be involved in unpaid employment, internships, volunteer activities, vocational rehabilitation, participation in a substance abuse program and other activities as long as the youth is participating in regular meetings with a social worker or probation officer to develop and implement the Transitional Independent Living Plan)
OR

· Be unable to do one of the above requirements because of a medical condition (have a medical condition that prevents participation in the other participation conditions, as determined by a doctor or mental health practitioner)
Reference:  ACIN I-40-11
Appendix A: AB12 Eligible Youth Tracking Tool
	Name
	DOB/Age
	Opt IN
	Potential Eligibility Criteria
	Opt OUT

	Youth's Name
	1/2/12   17
	X
	#1 Finishing high school
	

	Youth's Name
	2/2/12   17
	
	
	X


	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Total
	
	
	
	


Appendix B: Flash Card Ice Breaker
	[image: image25.png]


Adolescence
	[image: image26.png]


period of development that begins with the onset of sexual maturity (11-14) until 18

	[image: image27.png]


Emerging adulthood
	[image: image28.png]


18 - 25

	[image: image29.png]


Adolescence growth spurt
	[image: image30.png]


period of rapid growth during which the size and proportions of adulthood are achieved

	[image: image31.png]


Girl growth spurt
	[image: image32.png]


10.5 - 12. gain fat in breasts, butt, hips, full height = 15.5

	[image: image33.png]


Boy growth spurt
	[image: image34.png]


13, peak 14. muscle mass increases, shoulders broaden, full height = 17.5. strength increases through emerging adulthood

	[image: image35.png]


Biological determinants of puberty
	[image: image36.png]


sexual maturation triggered by hypothalamus. hereditary. identical twins hit puberty at same time

	[image: image37.png]


Environmental determinants of puberty
	[image: image38.png]


nutrition and health care. less threat of illness and good nutrition in industrialized nations --> children more likely to realize genetic potential for growth

	[image: image39.png]


Secular trend
	[image: image40.png]


historical trend in industrialized societies toward early maturation and greater body size

	[image: image41.png]


Evolutionary Theory
	[image: image42.png]


Life history theory = early adversity primes the system to hit sexual maturity earlier to achieve reproductive success. Stressful environment = earlier puberty, onset of sexual activity, more sexual partners. live fast, die young

	[image: image43.png]


obesity and puberty
	[image: image44.png]


obesity increases b/c more nutrition. larger BMI associated with earlier puberty. Obesity worse in impoverished areas

	[image: image45.png]


Girls Psychological sexual maturation
	[image: image46.png]


breast development = better body image. weight gain = poor body image. early developers = peer rejection, depression, anxiety, involvement in older teen activities. late developers = outperform all other groups

	[image: image47.png]


Boys psychological sexual maturation
	[image: image48.png]


better body image, welcomed weight gain. early = more advantages socially, better in athletics, popular, poised, confident, attractive (adulthood more rigid and controlling). late = more anxious and attention seeking, low self esteem, low test scores

	[image: image49.png]


Sexuality in adolescence
	[image: image50.png]


more sex at younger ages, more men self report using condoms than women

	[image: image51.png]


Youth homosexuality
	[image: image52.png]


experiment with homosexuality but not later self-identify as homosexual. 1%-7% adults / 0.5% adolescents = gay. men report homosexuality in adolescence but women in emerging adulthood

	[image: image53.png]


20-somethings
	[image: image54.png]


1/3 move to a new residence each year; 40% move back home; change jobs 7x in decade; marry later (22 vs. 27 in 1970 vs. 2009)

	[image: image55.png]


Personality of emerging adulthood
	[image: image56.png]


identity formation and role experimentation; dating in pursuit of physical and emotional intimacy; jobs for career development; self-focused exploration and indulgences; re-examination of world views/religious beliefs; optimism

	[image: image57.png]


challenges of emerging adulthood
	[image: image58.png]


romantic disappointments; loneliness; advanced forms of risk taking behavior

	[image: image59.png]


definition of 'grown up'
	[image: image60.png]


accepting responsibility for oneself; making independent decisions; financially independent

	[image: image61.png]


adolescent brain development
	[image: image62.png]


myelination of cortex allows for faster thinking and synaptic pruning lowers brain volume, frontal cortex reorganizes itself

	[image: image63.png]


response inhibition
	[image: image64.png]


avoiding inappropriate responses to a situation. improves in adolescence


[image: image65.png]


PAGE  
1
AB12 Implementation Guide for Supervisors v1.1, December 13, 2011

_1372954529.ppt


Eligibility Requirements for extended foster care

		Completing high school or equivalent program

		Enrolling in college, community college or vocational education program

		Employed at least 80 hours a  month

		Participating in a  program or activity designed to remove barriers to employment

		Unable to do one of the above requirements because of a medical condition


      Youth must meet at least one of the above requirements


_1374594038.ppt


Important changes to KinGAP 

		Negotiated agreement;

		Benefits transfer out of state;

		Benefits up to 21 for youth with physical or mental disability regardless of how old they were when they entered guardianship;

		New age rules for those youth who do not have mental or physical disability – i.e. they can get benefits until 21 if they enter KinGAP after age 16 and meet one of the five participation requirements


_1372954351.ppt


Benefits of this legislation


		Promotes Permanency for foster youth


		Enables youth to maintain a safety net of support while experiencing independence in a secure supervised living environment


		Youth will be better prepared for successful transition into adulthood


