[image: image3.jpg]“ healthy
| families

[image: image4.png]

[image: image5.png]_healthy

famllles
amerlca

t Child Abuse America

 FAMILY FILE CHECKLIST

 Reviewer Name:

	Family File Review (one column per family)
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Home Visitor Initials/
Family ID
	
	
	
	
	
	
	
	
	

	Level of Service: Level P = Prenatal Level 1 = Weekly
Level 2 = Bi-Weekly Level 3 = Monthly Level 4 = Qtrly
	
	
	
	
	
	
	
	
	

	Target Child Date of Birth
	
	
	
	
	
	
	
	
	

	Date of 1st Home Visit
	
	
	
	
	
	
	
	
	

	GA-5.B Family is informed of rights & confidentiality on/or before 1st home visit (Date/ Yes/No)

	
	
	
	
	
	
	
	
	

	GA-5.C Family is informed and signed a consent (ROI) every time information is shared with external source
	
	
	
	
	
	
	
	
	

	GA-5.D Release to participate in research filled out (if site is involved in a research project, N/A if not)
	
	
	
	
	
	
	
	
	

	GA-2.A Families are informed of how to file a grievance

	
	
	
	
	
	
	
	
	

	4-2.E Family’s progression to a new level of service is reviewed by the family & Home Visitor
	
	
	
	
	
	
	
	
	

	6-1.C Home Visitor & family review and address issues identified in the Parent Survey

	
	
	
	
	
	
	
	
	

	Notes:
	
	
	
	
	
	
	
	
	

	Family File Review
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Home Visitor

Family ID
	
	
	
	
	
	
	
	
	

	6-2.B Evidence of Home Visitor & family collaboration to set meaningful goals and objectives / and collaboratively identify strengths and resources
	
	
	
	
	
	
	
	
	

	6-2.C Home Visitor discusses Family Goal Plan progress regularly with family (at least 1 time per month)
	
	
	
	
	
	
	
	
	

	6-2.D The Family Goal Plan is used in the development of home visiting activities & identification of resources
	
	
	
	
	
	
	
	
	

	6-3.B Home Visitor assesses PCI utilizing all 7 domains of CHEEERS on all home visits utilizing factual observations
	
	
	
	
	
	
	
	
	

	6-3.C Home Visitor addresses and promotes PCI based on CHEEERS utilizing Reflective Strategies

	
	
	
	
	
	
	
	
	

	6-4.B Home Visitor provides activities & information to promote healthy child development & parenting skills
	
	
	
	
	
	
	
	
	

	6-4.C Home Visitor routinely shares information to promote Health & Safety (Monthly level I & II, every other visit level III, every visit level IV)
	
	
	
	
	
	
	
	
	

	6-5.B Curriculum materials are utilized on every home visit (except for rare occasions of crisis)
	
	
	
	
	
	
	
	
	

	7-2.B Receipt of Immunizations is being tracked by Home Visitor as evidenced in family file (ALERT) and/or on the Home Visit Record
	
	
	
	
	
	
	
	
	

	7-3.B Home Visitor provides information, referrals, and linkages to available health care resources for participating family members, when necessary
	
	
	
	
	
	
	
	
	

	7-3.C Home Visitor connects families to referral resources & services, as needed
	
	
	
	
	
	
	
	
	

	7-3.D Home Visitor follows up with the family, or service provider, to determine if services were received (documented on HVR)
	
	
	
	
	
	
	
	
	

	7-4B Challenging Issues Protocols are utilized as stated in the HFO PPPM
	
	
	
	
	
	
	
	
	

	7-5B Depression Screen is conducted Prenatally (if applicable) / Postnatally before 3 months (Be aware of screens for subsequent births as well)

	
	
	
	
	
	
	
	
	

	7-5.C If an elevated depression screen is shown, the Home Visitor addresses depression and offers referrals based on local policy (N/A if not elevated)

	
	
	
	
	
	
	
	
	

	Creative Outreach & Transition Planning:

	Family

Family ID
	1
	2
	3
	4
	5
	6
	7
	8
	9

	4-4-.A Home Visitor discusses transition planning with the

family (documented in HVR) and utilizes the Home

Visitor Plan-Transition Planning form at least 6 mo.

before closing
	
	
	
	
	
	
	
	
	

	3-3.B Outreach continued for 3 months unless re-engaged
in service
	
	
	
	
	
	
	
	
	

	Tracking of Children with Developmental Delays:

	Family

Family ID
	1
	2
	3
	4
	5
	6
	7
	8
	9

	6-7.B Children w/suspected developmental delays are tracked and followed through with appropriate referrals and follow-up, as needed
	
	
	
	
	
	
	
	
	

	NBQ Screen and Parent Survey:

	Family

Family ID
	1
	2
	3
	4
	5
	6
	7
	8
	9

	2-2. NBQ is completed, present in file, used uniformly &
in the same way
	
	
	
	
	
	
	
	
	

	 Parent Survey is completed, present in file, is used
Uniformly & in the same way
	
	
	
	
	
	
	
	
	

[image: image1.png]

[image: image2.png]

Updated 2016

3

