

Report to the Chairman, Subcommittee
on Income Security and Family Support,
Committee on Ways and Means, House of
Representatives

United States Government Accountability Office

GAO

FOSTER CARE

State Practices for
Assessing Health
Needs, Facilitating
Service Delivery, and
Monitoring Children’s
Care

February 2009

 GAO-09-26

What GAO FoundWhy GAO Did This Study

Highlights
Accountability Integrity Reliability

February 2009

 FOSTER CARE

State Practices for Assessing Health Needs,
Facilitating Service Delivery, and Monitoring
Children’s Care Highlights of GAO-09-26, a report to the

Chairman, Subcommittee on Income
Security and Family Support, Committee
on Ways and Means, House of
Representatives

Providing health care services for
foster children, who often have
significant health care needs, can
be challenging. The Administration
for Children and Families (ACF)
oversees foster care, but state child
welfare agencies are responsible
for ensuring that these children
receive health care services, which
are often financed by Medicaid. In
light of concerns about the health
care needs of foster children, GAO
was asked to study states’ efforts to
improve foster children’s receipt of
health services. This report has
four objectives. It describes
specific actions that some states
have taken to (1) identify health
care needs, (2) ensure delivery of
appropriate health services, and (3)
document and monitor the health
care of children in foster care. It
also describes the related technical
assistance ACF offers to states.

To address these objectives, GAO
selected 10 states and interviewed
state officials and reviewed related
documentation regarding the nature
and results of the states’ practices.
To describe ACF’s technical
assistance, GAO interviewed officials
and reviewed documents from ACF,
states, and relevant technical
assistance centers.

What GAO Recommends

GAO did not make any
recommendations in this report. In
commenting on this report, Health
and Human Services provided
additional information on its
technical assistance efforts and
technical comments which have
been incorporated as appropriate.

T
s
h
a
e
d
s
P
i
h
w
f

T
a
m
q
c
i
m
m
r
m
m

T
h
m
d
f
p
W
t
a

A
p
i
a
o
s
p
m
p
a
p

To view the full product, including the scope
and methodology, click on GAO-09-26.
For more information, contact K. E. Brown,
202-512-3674, brownke@gao.gov or C.
Bascetta, 202-512-7114, bascettac@gao.gov.
o identify the health needs of children entering foster care, all 10 states we
tudied have adopted policies that specify the timing and scope of children’s
ealth assessments, and some states use designated providers to conduct the
ssessments. All of the states we selected for study required physical
xaminations, most states we studied required mental health and
evelopmental screens, and several of them required or recommended
ubstance abuse screens for youth shortly after entry into foster care.
reventive health examinations for foster children were required at regular

ntervals thereafter, in line with states’ Medicaid standards. Limited research
as suggested that having assessment policies and using designated providers
ho have greater experience in the health needs of foster children may permit

uller identification and follow-up of children’s health care needs.

o help ensure the delivery of appropriate health care services, states have
dopted practices to facilitate access, coordinate care, and review
edications for children in foster care. Some states used specialized staff to

uickly determine Medicaid eligibility; others issued temporary Medicaid
ards to prevent delays in obtaining treatment. In addition, certain states had
ncreased payments to physicians serving children in foster care to encourage

ore physicians to provide needed care. Nurses or other health care
anagers were given roles in coordinating care to help ensure that children

eceived necessary health care services. Six states we studied also reported
onitoring the use of various medications, including psychotropic
edications intended for the treatment of mental health disorders.

o document and monitor children’s health care, several states we studied
ad shared data across state programs and employed quality assurance
easures, such as medical audits, to track receipt of services. One state has

eveloped a foster care health “passport” that electronically compiles data
rom multiple sources, including the state’s immunization registry, and this
assport can be accessed and updated by responsible parties through a secure
eb site. Other states used electronic databases to obtain more complete and

imely medical histories than otherwise available but provided more limited
ccess to these and continued to update them through use of paper records.

CF’s network of 25 technical assistance centers is intended to improve state
erformance in meeting children’s needs, including their health care needs, by

ncreasing the capacity of state agencies to ensure safety, wellbeing, and
vailability of permanent homes for children in their care. According to ACF
fficials, the centers are not intended to provide medical expertise, but to help
tate child welfare agencies collaborate with others involved with health
rograms. One center in ACF’s network focuses exclusively on children’s
ental health and several others have also assisted in identifying some

ractices to improve the health of children in foster care. Five of the centers
re newly funded and are expected to provide long-term help in implementing
United States Government Accountability Office

lans to improve agency performance in meeting children’s needs.

http://www.gao.gov/cgi-bin/getrpt?GAO-09-26
mailto:bascettac@gao.gov
http://www.gao.gov/cgi-bin/getrpt?GAO-09-26

Contents

Letter 1

Results in Brief 3
Background 6
Specific Requirements for Health Assessments—and Using

Designated Providers to Conduct Them—Are Employed to
Identify Children’s Health Care Needs 15

Practices to Enhance Access to Services, Coordinate Care, and
Monitor Use of Medications Are among Efforts to Ensure
Delivery of Health Care to Foster Children 23

Mechanisms for Data Management and Quality Assurance Address
Challenges to Documenting and Monitoring Children’s Health
Care 31

ACF Offers States Health-Related Technical Assistance as Part of
Its Broader Efforts to Improve Delivery of Services 37

Agency Comments and Our Evaluation 42

Appendix I Selection of States and Practices for GAO Review 44

Appendix II Comments from the Department of Health and Human

Services 47

Appendix III GAO Contacts and Staff Acknowledgments 50

Related GAO Products 51

Tables

Table 1: Findings of ACF Reviews with Respect to Common
Challenges States Faced in Meeting Children’s Health
Needs 11

Table 2: Number of EPSDT Screens for Medicaid-Enrolled Children
in Selected Age Groups, by State 18

Table 3: Examples of States’ Approaches to Using Designated
Providers for Physical Health Assessments 21

Page i GAO-09-26 Foster Care

Table 4: Centers in ACF’s Training and Technical Assistance
Network That Have Provided Assistance Related to Foster
Children’s Health Care through 2008 39

Table 5: Characteristics of States Contacted for GAO’s Review 45

Figures

Figure 1: Steps Typically Involved in Addressing Health Needs of
Children in Foster Care 7

Figure 2: Four Phases of the Initial Round of the CFSR Process 10
Figure 3: State Data Systems Used by One or More State Child

Welfare Agencies to Develop the Health History of
Children in Foster Care 32

Abbreviations

AAP American Academy of Pediatrics
ACF Administration for Children and Families
AIDS Acquired immune deficiency syndrome
CBO Congressional Budget Office
CFSR Child and Family Services Reviews
CMS Centers for Medicare & Medicaid Services
EPSDT Early and Periodic Screening, Diagnosis, and

Treatment
HHS Department of Health and Human Services
HIV Human immunodeficiency virus
HRSA Health Resources and Services Administration
PIP Program improvement plan
SAMHSA Substance Abuse and Mental Health Services
 Administration
SCHIP State Children’s Health Insurance Program

This is a work of the U.S. government and is not subject to copyright protection in the
United States. The published product may be reproduced and distributed in its entirety
without further permission from GAO. However, because this work may contain
copyrighted images or other material, permission from the copyright holder may be
necessary if you wish to reproduce this material separately.

Page ii GAO-09-26 Foster Care

United States Government Accountability Office

Washington, DC 20548

February 6, 2009

The Honorable Jim McDermott
Chairman
Subcommittee on Income Security and Family Support
Committee on Ways and Means
House of Representatives

Dear Mr. Chairman:

Some of our nation’s most vulnerable children are those who have been
removed from their homes and placed in foster care, often due to abuse or
neglect. Of the nearly 500,000 children in foster care at the end of fiscal
year 2007, 80 percent are estimated to have significant health care needs,
including chronic health conditions, developmental concerns, and mental
health needs. Treatment for the health care needs of children in foster care
is generally financed through states’ Medicaid programs.1 In addition to the
extent of foster children’s health care needs, the disruptions associated
with foster care—such as having to leave home and experiencing several
changes in placement—may increase the challenges of ensuring that these
children receive health care services. However, conditions left untreated
can impede children’s ability to realize their potential or become self-
sufficient later in life.

States are responsible for ensuring that children in foster care receive
necessary health care services. The Administration for Children and
Families (ACF) within the Department of Health and Human Services
(HHS) provides funding for state child welfare programs, including foster
care. In exchange for this funding, states agree to meet basic federal
requirements.2 However, they also have flexibility in how they design and
implement their programs. In its past reviews of state agencies’
performance, ACF determined that children under agency supervision,
including those in foster care, may not all receive appropriate physical or

1Medicaid is a federal-state health financing program established in 1965 to provide health
care coverage to certain categories of low-income adults and children.

2For example, federal law requires that states have standards to ensure children in foster
care are provided quality services to protect their safety and health. In addition, states must
maintain case plans for children that include health records, including the most recent
information available regarding their immunizations, known medical problems,
medications, and their health providers’ names and addresses.

Page 1 GAO-09-26 Foster Care

mental health care services. For example, ACF found that about 30
percent of children sampled either did not have their health needs
assessed or did not receive treatment during the period reviewed. In these
cases, states were required to develop and implement improvement plans,
and ACF monitored their implementation.

In October 2008, Congress expanded the federal requirements related to
foster children by mandating that states explicitly plan for the ongoing
oversight and coordination of health care services for children in foster
care.3 The state practices described in this report, although in use before
the expansion of federal requirements, address some of the new
requirements and, thus, may be helpful to other states as they consider
changes in their plans. Specifically, this report addresses four objectives. It
describes practices that selected states have adopted to address the
challenges of (1) identifying health care needs, (2) ensuring delivery of
appropriate health services, and (3) documenting and monitoring the
health care of children in foster care. In addition, the report describes the
technical assistance that ACF offers states to help improve their
performance in providing for the health care needs of these children.4

To address these objectives, we selected 10 states for in-depth study based
on the information they provided and the variations they represented in
geographic location, foster care caseload, and child welfare administrative
structures. The 10 states selected were California, Delaware, Florida,
Illinois, Massachusetts, New York, Oklahoma, Texas, Utah, and
Washington. (For more information on our state selection, see appendix I.)
We conducted site visits in three of these states to describe state practices
in context and gather views of multiple stakeholders, such as state child
welfare officials, health or Medicaid officials, health care providers, foster
parents, and in two cases (Cook County, Illinois and New York City), the
views of child welfare personnel in major metropolitan areas. In our
interviews with officials of the seven remaining states, conducted by
telephone, we focused primarily on interviewing child welfare and
Medicaid officials regarding certain practices that state agencies

3Pub. L. No. 110-351 (2008).

4Throughout the report, we use the term “health” to refer to both physical and mental
health. Physical health includes dental health. Other health areas included are those
dealing with children’s development and with substance abuse.

Page 2 GAO-09-26 Foster Care

identified.5 We cannot generalize the results of our review from the 10
states we selected to all states. Although we did not examine the actual
operation of every practice, we reviewed information about states’
practices through such means as discussions with researchers, advocates,
and other parties who had knowledge of these states’ foster care programs
and, where available, we also collected and evaluated research, state data,
and other information on the effectiveness of the practices adopted. In
addition, we reviewed relevant federal laws, policies, and guidance and
research literature on the physical and mental health needs and treatment
of children in foster care. To obtain information on ACF’s provision of
technical assistance, we reviewed documents and interviewed officials at
ACF and six centers participating in ACF’s network of technical assistance
providers, including the two centers jointly funded by ACF and HHS’s
Substance Abuse and Mental Health Services Administration (SAMHSA).
Our work was designed to describe specific state and federal practices,
not to assess compliance with statutory or regulatory requirements. We
conducted our work from November 2007 to January 2009, in accordance
with all sections of GAO’s Quality Assurance Framework that are relevant
to our objectives. The framework requires that we plan and perform the
engagement to obtain sufficient and appropriate evidence to meet our
stated objectives and to discuss any limitations in our work. We believe
that the information and data obtained, and the analysis conducted,
provide a reasonable basis for any findings and conclusions.

To identify the health needs of children, the states we studied generally
reported adopting policies that specified the timing and scope of children’s
health assessments and, in some cases, also employed designated providers
to conduct these assessments. These assessment features were intended to
increase the likelihood of more complete identification and follow-up of
children’s needs. Although ACF had not imposed specific requirements for
health assessments, the 10 states we selected for study required that children
have a general physical—often referred to as a well-child exam—within 30
days of entering foster care, in line with recommendations from professional
associations. Most of these states also required that children’s mental health
and developmental status be screened after entry, and several of the states we

Results in Brief

5As part of our process to select states, we asked all state child welfare agencies to identify
some practices that they had adopted and considered noteworthy to screen and assess
needs, facilitate and coordinate access to care, or manage data and information. We
received 42 responses. While most of the 10 states reported having multiple practices, we
did not cover all of these practices adopted by each state.

Page 3 GAO-09-26 Foster Care

selected for study cited screening for substance abuse. The 10 states also
required preventive health examinations at regular intervals thereafter, in line
with state Medicaid standards. To conduct the assessments, some states used
specially selected, trained, or dedicated personnel to increase the likelihood
that the children received appropriate health care services. Limited research
associates the existence of specific assessment policies or use of specialized
personnel with higher rates of screening and referral than occur when
policies are not specific or personnel have no specific training. Similarly,
some state officials indicated that such assessment policies, including the use
of designated providers, have allowed them to provide follow-up treatment
more quickly than before these practices were in place.

To ensure the delivery of appropriate health services, most states we
studied reported adopting one or more practices to facilitate access to
services, coordinate health care, and review medications for children in
foster care. These practices were intended to ensure that children’s health
services were not only delivered in a timely way, but in a consistent and
complementary way across each step of the health care delivery process.
In one case, a state used specialized staff to ensure that children in foster
care were quickly reviewed for Medicaid eligibility. Other efforts included
increasing payment rates to physicians for children in foster care to
encourage more physicians to provide needed care. With regard to
coordination of care, state practices included using nurses or other health
care managers to help ensure that children in foster care received
necessary health care services. In addition, several of the selected states
identified practices related to monitoring the use of psychotropic
medications—drugs commonly used for the treatment of mental health
disorders—owing to their effects on thought, behavior, or mood. For
example, one state requires a review of prescriptions in certain
circumstances, such as when multiple psychotropic medications are
prescribed at the same time. Officials in this state reported that after the
policy took effect, there was a decrease in the number of children in foster
care who were prescribed multiple psychotropic medications.

To document and monitor children’s health care, some states we studied
reported having data management practices that included sharing health
care data across programs, and three states and a major city within
another state pointed to various quality assurance mechanisms to track
receipt of services. Data sharing with Medicaid and other data sources has
helped some states we studied develop and maintain health records. In
one state, these data sharing efforts include a foster care health “passport”
that electronically compiles data on a specific child from multiple data
systems, such as immunization records and data on prescription

Page 4 GAO-09-26 Foster Care

medications. This system allows for continuous updating at many points of
care and permits access by multiple parties with decision-making
responsibility for the child’s health. Most state child welfare agencies we
contacted reported using a combination of electronic and paper-based
data sharing to obtain information other state agencies have compiled on
children prior to their entry into foster care to provide more complete and
timely medical histories than are otherwise available. However, these
states provided more limited access to these data, and updates typically
relied on the exchange of paper reports about medical visits and their
results among doctors, foster parents, and caseworkers. In addition, the
three states we visited and one major city reported having quality
assurance activities that could be used to help monitor the receipt of
services for children in foster care. For example, officials of some states
we studied cited specialized case reviews focusing on children’s receipt of
health care services as supports in monitoring performance in meeting the
health needs of children in their care.

ACF supports a network of 25 technical assistance centers to help state
child welfare agencies improve their capacity to meet children’s needs,
including their health care needs. ACF officials explain that they do not
expect the centers to provide technical assistance regarding medical
services, but instead to help child welfare agencies carry out their broader
mission to ensure the safety, wellbeing, and attainment of permanent
homes for children in their care. With respect to the health of children in
foster care, ACF officials stated that this may involve helping child welfare
agencies work collaboratively with other agencies that provide health care
services, including other federally and nonfederally funded public and
nonprofit programs. One of ACF’s 25 centers focuses exclusively on
children’s mental health, and several other centers have also assisted in
identifying some practices designed to improve the health of children in
foster care. Included among ACF’s centers are five new centers that are
due to become operational in 2009 and are expected to provide in-depth,
long-term assistance in implementing plans to improve agency
performance in meeting children’s needs.

We provided a draft of this report to HHS for its comment. The agency
provided some additional information on its technical assistance to state
foster care agencies, particularly through collaboration between ACF and
SAMHSA in efforts to assist states to address health issues such as mental
health and substance abuse that may affect children in foster care. HHS’s
comments are reprinted in appendix II. HHS also provided technical
comments, which we considered and incorporated as appropriate.

Page 5 GAO-09-26 Foster Care

Children in foster care tend to exhibit more numerous and serious medical
conditions than other children, including mental health problems. Foster
care begins when children are removed from their parents or guardians
and placed under the responsibility of a state child welfare agency.
Removal from the home can occur for several reasons. For example,
parental violence, substance abuse, severe depression, or incarceration
may have led to the children’s removal from the home. Other children and
youth are referred when their own behaviors or conditions are beyond the
control of their families or pose a threat to themselves or the community.

Background

The realities of foster care may further contribute to the challenges in
meeting these children’s health care needs. Once children are removed
from their homes, obtaining information on their health status and health
history from their parents or guardians may be challenging. Also, children
often move to several different foster homes or treatment facilities during
the course of their stay in foster care, which may result in having different
health care providers. Changes in placement pose significant challenges
for agencies, foster parents, and providers with regard to providing
continuity of health care services and maintaining uninterrupted
information on children’s medical needs and course of treatment.

Finally, in addition to specific characteristics or circumstances that
complicate their care, children in foster care encounter some health care
challenges in common with other health care users. Child welfare agencies
generally expect that foster parents or other caregivers will recognize
when children need medical attention and obtain the needed health
services, but such services may be in short supply or difficult to access
because of a lack of providers who serve Medicaid patients—particularly
for some specialties or geographic areas. Children entering foster care
may lack medical care prior to entry, and children with prior medical care
may have experienced disruptions in care, changes in providers, and have
missing or incomplete records.

Figure 1 illustrates the steps that are typically involved in addressing
health needs of children in foster care.6

6While states have primary responsibility for the welfare of children in their care, this
responsibility has been delegated to county agencies in about one-fifth of the states,
including many of the nation’s most populous states such as California, Florida, and New
York.

Page 6 GAO-09-26 Foster Care

Figure 1: Steps Typically Involved in Addressing Health Needs of Children in Foster Care

Comprehensive health assessment

Document and monitor care

Screen and
assess health

State documents
and monitors
health history and
health care services

State conducts quality
assurance reviews

Provide access
to health care
services State identifies child’s

service needs, providing
referrals as needed

The child
receives treatment

State assesses if more
services are needed

Sources: GAO analysis; images, Art Explosion (clip art).

State determines
eligibility for medical
insurance, including

Medicaid

State
obtains child’s
medical history

State
conducts

initial screening

State and Federal Funding
for Children in Foster Care

All state child welfare agencies receive federal funds from ACF for
children in foster care under two parts of title IV of the Social Security Act.
The larger source of federal funds, under title IV-E, provides open-ended
reimbursement for a portion of states’ foster care expenses for children

Page 7 GAO-09-26 Foster Care

meeting federal eligibility criteria, who represented about 43 percent of
children in foster care in 2006.7 Title IV-E provided $4.8 billion to states in
2007 for the federal share of the expense of housing and feeding these
children.8 States cover the remaining costs and 100 percent of the costs to
house and feed children in foster care who do not meet federal eligibility
criteria. State child welfare agencies also receive funds under title IV-B to
provide services to children in foster care and to those remaining in their
homes for the purpose of preventing conditions leading to the need to
remove children from their homes.9 In 2007, about $700 million was
available under title IV-B. State child welfare agencies cannot use title IV-E
or most IV-B funds for the direct provision of health care services. Limited
IV-B funds may be used for some health care services but are intended
primarily for the support and preservation of families, rather than for
children in foster care.10 Foster children who meet title IV-E eligibility
criteria, on the other hand, are explicitly identified as a group that is
eligible for coverage under Medicaid.

As a condition of receiving federal funds, state child welfare agencies must
agree to meet certain federal requirements, including requirements related
to the health of children in foster care. Under both titles IV-B and IV-E,
states must submit plans to ACF that contain a number of statutorily
required elements. For title IV-E, state agencies must have a written case
plan for each child that includes specific health information, such as
records of immunizations and medications, to be shared with foster care

7Data for federal fiscal year 2006 were the most recent available. The proportion of children
who meet federal eligibility criteria has decreased over the past decade since the income
criteria are set at the 1996 income levels under the former Aid to Families with Dependent
Children program. See GAO, Foster Care and Adoption Assistance: Federal Oversight

Needed to Safeguard Funds and Ensure Consistent Support for States’ Administrative

Costs, GAO-06-649 (Washington, D.C.: June 15, 2006).

8Included are IV-E funds available to states to reimburse up to 50 percent of their IV-E
administrative costs for child placement, information systems, and other purposes and up
to 75 percent of their IV-E training costs. (45 C.F.R. § 1356.60(b) and (c))

9States may also use other federal funds, such as the title XX Social Services Block Grant or
Temporary Assistance to Needy Families, to provide some child welfare services.

10Title IV-B includes two different programs: subpart 1 for general child welfare services
and subpart 2 for family preservation, family support, time-limited family reunification, and
adoption promotion and support services. Some of the funds available under subpart 2 may
be used for health care services, such as counseling, mental health, and substance abuse
treatment for foster children or their families, during the 15 months following the children’s
entry into foster care in order to facilitate the timely, safe reunification of these foster
children with their families.

Page 8 GAO-09-26 Foster Care

http://www.gao.gov/cgi-bin/getrpt?GAO-06-649

providers at the time of placement. The agencies must also have standards
to ensure that children are provided services to protect their safety and
health. Because these standards have not been further defined in statute or
regulation, states have some flexibility with respect to their form and
content. For safety and health standards, some states have cited standards
for licensing foster care facilities, training foster care parents, or
credentialing staff.

In recent years, Congress has twice amended title IV-B, subpart 1 to add
new state plan requirements related to the health of children served by
child welfare agencies. Congress initially required that state plans describe
the involvement of physicians and other medical professionals in the
assessment and treatment of children in foster care.11 This requirement
was effective with state plans approved by ACF in 2007. In October 2008,
as we completed our review, Congress further amended title IV-B, subpart
1 to require state agencies to develop plans for the ongoing oversight and
coordination of health care services for children in foster care.12 This new
requirement expanded on the earlier requirement by mandating that the
agencies include in their plans schedules for initial and follow-up health
screenings that meet reasonable standards of medical practice; steps to
ensure continuity of health care services, which may include the
establishment of a medical home—a primary health care provider or
group—for every child in care; oversight of prescription medications; and
information on how children’s needs identified through screenings will be
monitored and treated and how their medical information will be updated
and appropriately shared—as for example, by using electronic health
records. These requirements apply to all children in foster care, regardless
of whether or not the children meet federal eligibility criteria.

Federal Oversight and
Technical Assistance

Starting in 2001, ACF took a new, results-oriented approach to its
oversight of state child welfare programs, focusing on whether children
and their families served by these programs achieved positive outcomes.
This oversight effort involved four phases of Child and Family Services
Reviews (CFSR), as shown in figure 2. ACF expects to complete the final
phase of the initial round of CFSRs in 2009.

11Child and Family Services Improvement Act of 2006, Pub. L. No. 109-288 (2006).

12Fostering Connections to Success and Increasing Adoptions Act of 2008, Pub. L. No. 110-
351 (2008). ACF alerted states to this new requirement but did not issue further
instructions in 2008.

Page 9 GAO-09-26 Foster Care

Figure 2: Four Phases of the Initial Round of the CFSR Process

Phase 1: Phase 3: (within 90 days
after report release)

Phase 2: (6-7 months
later)

Phase 4: (2 years after
PIP approval)

State develops a
self-assessment.

ACF conducts its
weeklong on-site review.

State develops program
improvement plan (PIP).

State completes PIP
implementation.

Result Result Result

ACF and state
use statewide
assessment

information to
select two

locations for
on-site review.
(Third location

is state's
largest

metropolitan
area).

ACF prepares
a final report
based in part

on the findings
of the on-site
review and

releases this
report to the

state.

ACF approves
PIP, and state

submits
quarterly

reports to ACF
for monitoring.

Result

ACF assesses
the state's

achievements
against

negotiated
benchmarks

and
determines

whether or not
financial

penalties apply.

1

2

1 1

2

3

Source: GAO analysis.

State and ACF review
and correct statewide
data profile.

State conducts focus
groups and surveys
and engages
stakeholders and
staff.

ACF draws a sample
of cases and state
prepares files from
up to 65 cases.

State and ACF select
and train review
team.

Review team
conducts file review
and interviews
stakeholders.

State and ACF
negotiate
benchmarks and
action steps.

In the second phase of the initial round of the reviews completed in 2004,
ACF identified significant performance challenges, particularly with
respect to meeting children’s mental health needs.13 ACF assessed state
child welfare agency performance on 45 indicators across a wide range of
areas, such as children’s safety and statewide information systems. On the
two health indicators addressing physical and mental health, ACF
identified 20 states as showing strengths in providing services to meet
children’s physical health needs, and 4 states also showed strengths in
meeting the mental health needs of children in foster care and children
remaining in their homes under agency supervision.14 Nearly all states
were required to implement program improvement plans because they did
not show strengths in physical health, mental health, or both. ACF is
required by statute to offer technical assistance, to the extent feasible, to
help such states develop and implement plans to improve outcomes for
children, including health outcomes. When ACF determines that a state

13ACF’s reviews examined a sample of the case records of children served by state
agencies; children in foster care, the focus of GAO’s work, were a subset of this sample.

14In the initial round of CFSRs, ACF designated a state as showing strength when 85
percent of the up to 65 case records examined in that state indicated that the state had
assessed needs and provided treatment as appropriate. Depending on the state, the results
varied widely, with the percentage of sampled children who were not assessed or treated
ranging from 8 percent to 49 percent. In the next round of reviews, occurring from 2007
through 2010, states will have to assess and treat 90 percent of cases examined in order to
show strengths and 95 percent of cases in order to be deemed in substantial conformity.

Page 10 GAO-09-26 Foster Care

has not met the jointly developed goals and action steps identified in these
plans within 2 years of approval of the improvement plan, ACF regulations
specify that it will withhold a portion of the state’s grant funds.15 In the
course of its oversight, ACF identified several challenges that states faced
in meeting the health needs of children in their care, as summarized in
table 1.

Table 1: Findings of ACF Reviews with Respect to Common Challenges States
Faced in Meeting Children’s Health Needs

Physical health Mental health

Number of physicians and dentists in the
state willing to accept Medicaid is not
sufficient to meet the need.a

There is a lack of mental health services for
children in the state.

The state agency is not consistent in
conducting adequate, timely health
assessments.

The state agency is not consistent in
conducting mental health assessments.

The state agency is not consistent in
providing children with preventive health or
dental services.

Source: ACF, Summary of the Results of the 2001 - 2004 Child and Family Services Reviews, p.10,
http://www.acf.hhs.gov/programs/cb/cwmonitoring/results/index.htm (accessed on Nov. 21, 2008).

aSee GAO, Medicaid: Extent of Dental Disease in Children Has Not Decreased and Millions Are
Estimated to Have Untreated Tooth Decay, GAO-08-1121 (Washington, D.C.: Sept. 23, 2008).

Medicaid and Health Care
Services for Children in
Foster Care

Medicaid is the primary health care funding source for most children in
foster care.16 The Medicaid program is administered at the federal level by
the HHS’s Centers for Medicare & Medicaid Services (CMS) and is jointly
financed by the states and the federal government. All state Medicaid
agencies receive federal funds for the Medicaid program under title XIX of
the Social Security Act. Within broad parameters set by federal statute and

15In November 2008, ACF reported that 39 states had achieved their planned goals and
action steps, including those for children’s health; that 7 states had missed their planned
goals and action steps and were subject to withholding of federal grant funds; and that the
actions of 6 states were still being evaluated. ACF withheld grant funds from one state that
did not complete the action steps for improving children’s health. See 45 C.F.R. § 1355.36
for regulations governing the withholding of grant funds.

16In addition to Medicaid, federal funds are available to states for health-related services for
a population that may include children in foster care under title V of the Social Security Act
for maternal and child health, under title XIX of the Public Health Service Act for
community mental health centers, and under the Individuals with Disabilities Education
Act.

Page 11 GAO-09-26 Foster Care

http://www.acf.hhs.gov/programs/cb/cwmonitoring/results/index.htm
http://www.gao.gov/cgi-bin/getrpt?GAO-08-1121

regulation, state Medicaid agencies are responsible for determining
eligibility and establishing the services and payments offered. Although
many coverage, eligibility, and administrative decisions are left to
individual states, the federal government sets certain requirements for
state Medicaid programs, such as coverage of certain screening and
treatment services. Children who meet federal eligibility criteria for IV-E
foster care are required to be covered by state Medicaid programs under
federal law.17 In addition, states have chosen to extend Medicaid coverage
to other children in foster care.18 In 2004, Medicaid expenditures for
children in foster care exceeded $5 billion.19

Children in foster care who are enrolled in Medicaid may receive services
through one of two distinct service delivery and financing systems—
managed care and fee-for-service. Under a capitated managed care model,
states contract with a managed care organization and prospectively pay
the plans a fixed monthly fee per patient to provide or arrange for most
health services. Plans, in turn, pay providers. In the traditional fee-for-
service delivery system, the Medicaid program reimburses providers
directly and on a retrospective basis for each service delivered.20

States are required to offer certain screening and treatment services to
children enrolled in Medicaid.21 Termed Early and Periodic Screening,
Diagnostic, and Treatment services (EPSDT), these screenings must
include, but are not limited to, a comprehensive health and developmental
history, a comprehensive unclothed physical exam, appropriate
immunizations, laboratory tests, and health education. The required

17

See 42 U.S.C. § 1396a(a)(10)(A)(i)(I).

18The Urban Institute reports that all states have extended Medicaid coverage to children in
foster care. See Rob Geen, Anna Sommers, and Mindy Cohen, The Urban Institute,
Medicaid Spending on Foster Children (Washington, D.C., 2005). However, some children
are excluded, such as noncitizens, those with private health insurance, and children who
leave foster care while they are on trial visits to their homes.

19This represents federal and state dollars combined for the most recent year available.
Expenditures for children in foster care are likely to be underestimated and may exclude
expenditures for some children participating in foster care.

20Fee-for-service arrangements may also include primary care case management, where
primary care providers are paid a monthly, per capita case management fee, usually around
$3, to coordinate care for beneficiaries, in addition to fee-for-service reimbursement for
any health care services they provide. Coordination may involve referrals to specialists and
other providers.

21
See 42 U.S.C. §§ 1396a(a)(43), 1396d(a)(4)(B).

Page 12 GAO-09-26 Foster Care

services include vision, dental, hearing, and services for other conditions
discovered through screenings, regardless of whether these services are
typically covered by the state’s Medicaid program for other beneficiaries.
The state Medicaid agencies establish standards for the timing and
frequency of these screening and treatment services and set their own
payment rates for fee-for-service providers of these services. Federal
regulations require that EPSDT screening services be provided in
accordance with reasonable standards of medical and dental practice
determined by the state after consultation with recognized medical and
dental organizations involved in child health care.22

In addition to EPSDT, states may choose to offer optional Medicaid
benefits, such as rehabilitative services and targeted case management for
children in foster care. States have used the rehabilitative services option
for children in foster care who have mental or developmental problems as
a means of providing a wide range of services designed to help them
achieve their highest level of functioning. States have used targeted case
management in order to provide case management services to a defined
group of Medicaid-eligible individuals, such as children in foster care.23
Such case management activities have included assessing a child’s needs,
developing plans to meet those needs, referring a child to services,
monitoring the receipt of such services, and ensuring any necessary
follow-up care.

Federal Medicaid funds are available for a portion of case management
activities, as long as funds are not available from other programs or from
other entities, such as other insurers, that would be legally obligated to
pay for such services.24 However, concerns exist that Medicaid funds have

22

See 42 C.F.R. § 441.50 et seq.

23For example, The Urban Institute reported that 38 states funded targeted case
management under Medicaid for children in foster care. See Rob Geen, Anna Sommers, and
Mindy Cohen, The Urban Institute, Medicaid Spending on Foster Children, (Washington,
D.C., 2005).

24
See 42 U.S.C. §§ 1396(a)(25), 1396n(g)(4).

Page 13 GAO-09-26 Foster Care

been inappropriately used,25 and CMS has denied payment for services
when funds were available from other programs, such as Title IV-E.26 In
2007, CMS issued rules—an interim final rule for case management
services and a proposed rule on Medicaid program coverage for
rehabilitative services—that further defined the use of Medicaid funds for
these benefits for children in foster care.27 However, in 2008, Congress
passed and the President signed into law a moratorium on certain aspects
of the rules that remains in effect until April 1, 2009.28

Other HHS Agencies In addition to ACF and CMS, other agencies within HHS have roles in

sustaining the health of foster children through supporting research,
providing grants, or offering technical assistance that may assist with
providing necessary health care services to children in foster care, as
shown below:

• The Agency for Healthcare Research and Quality is responsible for
supporting research designed to improve the quality of healthcare, reduce
its costs, address patient safety and medical errors, and broaden access to
essential services;

• the Health Resources and Services Administration (HRSA) administers

programs related to maternal and child health, as well as services specific
to particular conditions, such as human immunodeficiency virus and
acquired immune deficiency syndrome (HIV and AIDS); and

25We reported that most states have used contingency-fee consultants to help implement a
wide range of projects, including rehabilitative and targeted case management services, to
maximize federal Medicaid reimbursements. In particular, we found that during fiscal years
1999 through 2003, combined state and federal spending for one category of Medicaid
services—targeted case management—increased by 76 percent, from $1.7 billion to $3
billion, across all states. See GAO, Medicaid Financing: States’ Use of Contingency-Fee

Consultants to Maximize Federal Reimbursements Highlight Need for Improved Federal

Oversight, GAO-05-748 (Washington, D.C.: June 28, 2005).

26The Deficit Reduction Act of 2005 amended the Social Security Act provisions concerning
Medicaid coverage for case management and targeted case management services effective
January 1, 2006. See Pub. L. No. 109-171, §6052, 120 Stat. 4, 93-95.

27See Medicaid Program; Optional State Plan Case Managed Services (72 Fed. Reg. 68077,
December 4, 2007); and Medicaid Program; Coverage for Rehabilitative Services (72 Fed.
Reg. 45201, August 13, 2007).

28Supplemental Appropriations Act, 2008, Pub. L. No. 110-252, §7001(a), 122 Stat. 2323,
2387-88.

Page 14 GAO-09-26 Foster Care

http://www.gao.gov/cgi-bin/getrpt?GAO-05-748

• SAMHSA funds programs and services for individuals—as well as their
families and communities—who suffer from or are at risk for substance
abuse or mental health disorders.

To help facilitate the timely identification of foster children’s health care
needs, all 10 states we examined had adopted specific policies with regard
to the timing and scope of assessments, and 4 of these states also reported
using designated providers to conduct the assessments. The policies
generally call for assessments shortly after children enter care and take
one of two forms: (1) a two-stage assessment comprised of an initial
screening followed by a comprehensive assessment or (2) a single
comprehensive assessment. Most states we selected for study included a
requirement for screening of children’s mental health and developmental
needs, and most of the states we studied cited substance abuse screenings.
Researchers and state officials have suggested that having designated
providers conduct assessments may improve the quality and utility of
assessment results. State officials report that these assessment practices
have allowed them to make more appropriate and lasting placements of
children in foster care and also to provide follow-up treatment more
quickly than before these practices were in place. Some research also
links specific assessment policies to higher rates of follow-up.

While federal law did not specifically require assessments before fiscal
year 2009, the 10 states we reviewed had made assessments of children’s
physical health mandatory for all children entering care, as recommended
by medical and other professional associations.29 Because children often
enter foster care with serious health conditions and, at times, without
easily accessible medical histories, it is important to identify their health
needs as quickly as possible. Health or developmental status may be a
critical factor in determining the appropriate placement and level of care
for children, as in the case of children with HIV or significant behavioral
problems. Where there are explicit and comprehensive policies mandating
assessments of all children entering care, greater percentages of children
are likely to be assessed, according to a survey of a nationally

Specific Requirements
for Health
Assessments—and
Using Designated
Providers to Conduct
Them—Are Employed
to Identify Children’s
Health Care Needs

Specific Requirements Can
Ensure Timely,
Appropriate Initial and
Comprehensive
Assessments

29Organizations such as the American Academy of Pediatrics, the American Academy of
Child and Adolescent Psychiatry, and the Child Welfare League of America recommend
assessments for children shortly after children enter foster care. However, to avoid undue
burden on children and providers, both Delaware and New York consider that assessments
made prior to entry into foster care may suffice.

Page 15 GAO-09-26 Foster Care

representative sample of child welfare agencies.30 Further analysis of these
survey data showed that agencies with comprehensive developmental
screening policies were more likely to evaluate children, refer them to
early intervention agencies, and engage in joint planning of health care
services.31

Officials from the 10 states we reviewed reported using two general
approaches to conducting assessments, but all required some health
assessment within 30 days of a child’s removal from his or her home.
Florida, Illinois, Massachusetts, and New York generally conduct
screenings or assessments in two stages: (1) an initial screening within 24
hours to 7 days to check for immediate health needs and (2) a later, fuller
assessment within 30 days of entry into foster care.32 Some state officials
expressed the view that waiting a while for the fuller assessment may give
children the opportunity to adjust to their changed circumstances and for
this reason may offer providers a more accurate picture of the children’s
health. Additionally, they noted that assessments may be lengthy and
require significant time to complete. For example, Florida officials
explained that their comprehensive assessment of mental health,
development, and substance abuse takes 20 hours to complete, double the
amount of time the state previously allotted in order to cover all necessary
aspects of care. A second approach to identifying children’s health care
needs—used by California, Delaware, Oklahoma, Texas, Utah and
Washington—invokes a one-stage assessment process mandating that it be
completed within 14 to 30 days of entry into foster care depending on the

30Laurel K. Leslie, Michael S. Hurlburt, John Landsverk et al., “Comprehensive Assessments
for Children Entering Foster Care: A National Perspective,” Pediatrics, 112 (1) (2003), pp.
134-142. (Accessible via http://www.pediatrics.org/cgi/content/full/112/1/134.). Also see N.
Halfon, A. Zepeda, and M. Inkelas (2002), Mental Health Services for Children in Foster

Care (Policy Brief Number 4). Los Angeles: UCLA Center for Healthier Children, Families
and Communities.

31A.C. Stahmer, L.K. Leslie, J. A. Landsverk et al., “Developmental Services for Young
Children in Foster Care: Assessment and Service Delivery,” Journal of Social Service

Research, 33 (2) (2006), pp. 27-38.

32Florida requires the initial screening within 72 hours; New York recommends but does not
require that its counties and agencies provide an initial screening.

Page 16 GAO-09-26 Foster Care

http://www.pediatrics.org/cgi/content/full/112/1/134

state.33 Utah officials explained that the state dropped its earlier
requirement for an initial screening followed by another assessment, in
part because the results were duplicative. However, the state expects
caseworkers to be alert to urgent health needs and arrange treatment as
needed. The state has written guidelines advising caseworkers that if there
is any sign of abuse or neglect or if the child is ill, the child should be seen
by a health care provider within 24 hours.

Once a child enters foster care and receives an initial assessment, state
foster care policies in most of the states we selected for study required
that ongoing assessments follow the schedules established by state
Medicaid agencies for children’s screening, which are based on the
children’s age or the time between routine checkups.34 Six of the 10 states
we selected for our study called for children in foster care to receive at
least annual screening, either under a separate health standard applicable
to foster children or because their EPSDT standard for all Medicaid
enrollees called for at least annual screenings, consistent with the 2008
American Academy of Pediatrics’ recommendation on preventive pediatric
care. See table 2 for a summary of the number of EPSDT screens
incorporated in the Medicaid EPSDT standard for all children in the
Medicaid programs in the 10 states we reviewed.

33California has no policy on initial screenings, but some of its counties conduct
examinations that are similar. Texas’s contract with its health providers requires that
children newborn to age 3 receive an exam within 14 days of enrollment in the health plan
and that older children receive an exam within 21 days. A dental exam must be provided
within 60 days for children age 1 or older. Providers may be penalized financially if they do
not meet these timelines for certain percentages of children. Washington’s assessment
process must be completed within 30 days of entry into foster care for children who are
expected to remain in out-of-home placement longer than 30 days.

34Such a policy may involve separate child welfare and Medicaid requirements. For
example, Massachusetts officials indicated that the state child welfare agency has a policy
specifying that foster parents schedule and support subsequent health care screenings of
the foster children in their care. The Massachusetts Medicaid agency requires that Medicaid
providers perform ongoing screenings which follow the standards set by the state Medicaid
agency for EPSDT screens.

Page 17 GAO-09-26 Foster Care

Table 2: Number of EPSDT Screens for Medicaid-Enrolled Children in Selected Age
Groups, by Statea

 Age group

State Less than 1 1-5 6-14 15-20 Total

Californiab 6 6 3 1 15

Delaware 7 8 9 6 30

Floridac 7 7 7d 6 27

Illinoisd 7 7 5 3 22

Massachusetts 6 7 9 6 28

New York 7 8 9 6 30

Oklahoma 5 7 4 4 20

Texas 5 7 7 6 25

Utah 6 7 7 6 26

Washingtone 5 6 5 3 19

Source: GAO analysis of states’ EPSDT screening requirements.

aBecause some states used age categories in describing their policies that did not align with those
shown here, the distribution of screens across age groups is an approximation, with no screen
counted more than once.

bCalifornia adopted a screening schedule based on an earlier American Academy of Pediatrics
screening schedule. According to state officials, California is in the process of updating the state’s
screening schedule to conform to the most recent American Academy of Pediatrics screening
schedule.

cFlorida follows the 1999 American Academy of Pediatrics schedule, which recommended a total of
27 screens. Florida Medicaid also recommends check-ups at 7 and 9 years of age for “children at
risk.”

dIllinois recommends that health screening be provided to children on a periodicity schedule based on
acceptable medical practice standards, such as the schedule recommended by the American
Academy of Pediatrics. The schedule above was provided by the Illinois Department of Public Aid,
now known as the Illinois Department of Healthcare and Family Services, as a minimum guideline for
children in the Medicaid program. The Illinois Department of Children and Family Services requires
that children in foster care receive at minimum annual health screenings between the ages of 6
and 21.

eThe Washington EPSDT standard specifies annual screening for children in foster care between the
ages of 2 and 20.

In addition to policies requiring assessments of children’s physical health,
8 of the 10 states we studied also reported requiring screening or
assessments of children’s mental and developmental health shortly after
entry into foster care. Research indicates that an estimated 30 to 60
percent of children in foster care may have chronic health conditions, and
the proportion estimated to have serious health care needs rises to over 80

Page 18 GAO-09-26 Foster Care

percent when behavioral, emotional, and developmental concerns are
included.35 Guidelines issued by professional associations emphasize the
importance of assessing mental health and other behavioral health issues
for children in foster care. An analysis of the results of ACF reviews
conducted between 2001 and 2004 found no evidence of policies requiring
an assessment of children’s mental health in most states; in one state,
stakeholders noted that children did not get mental health assessments
unless there were problems observed.36 The ACF reviews have helped
focus attention on the mental health needs of children in foster care,
however, and we found that most of the 10 states we selected for study
had adopted policies to screen or assess the mental health and
development of children entering foster care. Most states we studied had
also adopted policies requiring or recommending screening youth entering
foster care for substance abuse. For example, Delaware officials told us
that—since February 2006—its initial health screening has required the
inclusion of a component alerting staff to any mental health or substance
abuse problems for all children 4 through 17 years of age. Other state
policies varied in whether or not they included specific time frames. For
example, New York has no mandatory time frame for its required mental
health assessment, although it is recommended that this be completed
within 30 days of placement. State guidance also varies on the tools used
for the assessments. In some states, such as Massachusetts, the steps
taken by individual health practitioners as part of either (1) the
comprehensive screening within the first 30 days or (2) in later Medicaid
screenings are considered sufficient to meet the policy requirements. In
other cases, states have adopted or are considering adopting specific
screening tools. For example, Utah reported the state had specified the
tools to be used in assessing the development of children ages 4 months to
5 years. Officials in both California and Oklahoma reported they were
working to identify assessment instruments for the early identification of
children with mental health or developmental needs.

35See Administration for Children and Families, Office of Planning, Research, and
Evaluation, National Survey of Child and Adolescent Well-Being Research Brief No. 7:

Special Health Care Needs among Children in Child Welfare, Research Brief, Findings

from the NSCAW Study (2008).

36See Jan McCarthy and others, National Technical Assistance Center for Children’s Mental
Health and Technical Assistance Partnership for Child, and Family Mental Health, Child

and Family Services Reviews 2001-2004—A Mental Health Analysis (Washington, D.C.,
August 2007), p. 14.

Page 19 GAO-09-26 Foster Care

Four states we studied reported using designated providers to perform
certain initial and comprehensive assessments, which some evidence
indicates can increase the consistency and thoroughness with which
children’s physical and mental health needs are identified. Illinois, for
example, requires that children’s initial health evaluations be conducted
by a network of hospital emergency rooms and clinics, while subsequent
assessments are generally conducted by a network of community- and
facility-based physicians, with foster parents permitted to use others on
request. We identified two studies that associated use of designated or
specialized health care providers for foster children with higher rates of
preventive and specialty care.37

With regard to physical assessments, states that identified the use of
designated providers to perform initial screens and comprehensive
assessments reported that these providers functioned as part of a network
of providers, as primary providers in specific locations, or both and, in
some cases, that the use of such networks had enhanced the numbers
receiving assessments. For example, Florida reported that some of its
counties have focused on developing a network of trained providers, while
Oklahoma and Utah identified specific locations in urban areas—such as
clinics or hospitals—where some children could receive assessments. In
most cases, these initial providers could serve as medical homes for the
children they assessed. (See table 3 for more information on how states
use designated providers.) Some state officials commented that the use of
a specific network of physicians also facilitated quality improvement
efforts. For example, a physician with Cook County’s Healthworks
program noted that the quality of health assessments—once a subject of
complaint from child welfare field staff—had improved when assessments
were channeled to a network of specific providers that could be supported
by targeted training efforts. He noted that the health assessment for a child
entering foster care requires a more thorough, detailed approach and level
of documentation than that involved in a standard EPSDT well-child exam.

The Use of Designated
Providers Can Increase the
Thoroughness of Physical
and Mental Health
Assessments

37See P. K. Jaudes, L. A. Bilaver, R. M. George and others, “Improving Access to Health Care for
Foster Children: The Illinois Model,” Child Welfare, 83 (3) (2004), 215-238; and S. M. Horowitz,
P. Owens, and M. D. Simms, “Specialized Assessments for Children in Foster Care,” Pediatrics,

106 (2000), 59-66 (available at http://www.pediatrics.org/cgi/content/full/106/1/59, accessed on
November 18, 2008).

Page 20 GAO-09-26 Foster Care

http://www.pediatrics.org/cgi/content/full/106/1/59

Table 3: Examples of States’ Approaches to Using Designated Providers for
Physical Health Assessments

State Description of approach

Florida • Some counties within Florida use a network of physicians to conduct
initial screenings for children in foster care.

• Such networks may serve as a medical home for children throughout
and beyond their stay in foster care.

Illinois • Illinois has a network of providers who conduct initial health screenings,
comprehensive health evaluations, and ongoing primary care for all
children in foster care, and some comprehensive evaluation providers
may serve as sources of continuing care.

• Providers may be located in hospitals or clinics, with hospital
emergency rooms or clinics serving as the initial screening location for
children.

Oklahoma • Oklahoma uses primary care providers in clinics in Oklahoma City and
Tulsa to screen children for physical, mental health, and dental needs,
as well as any social needs.

• The clinic location can serve as a medical home for the child after
assessment.

Utah • Children entering custody with a medical home are to be sent to their
original provider for the comprehensive health assessment.

• For children in foster care who do not have an identified medical home,
Utah uses providers located in a public health clinic in Salt Lake City to
provide initial screening and comprehensive health assessments to
local children in foster care.

• The clinic can serve as a medical home for the child after assessment.

Source: GAO analysis of state interview responses, as of August 2008.

The states shown in the table as using designated providers elaborated on
their practices and, in some instances, noted specific strategies that may
contribute to providers’ effectiveness:

• Illinois requires that the initial health screening be completed within an
hour of the child’s arrival at the medical facility. Illinois officials reported
that appointments for the screening in Cook County are arranged through
a toll-free telephone service called HealthLine, which is staffed around the
clock by a child welfare contractor who can obtain priority service for
children so they do not experience lengthy waits in hospital emergency
rooms. Hospital emergency rooms are used for many initial screenings
because they are accessible outside of normal business hours, but the
comprehensive health assessments generally take place in physicians’
offices because they require more time. Research on children enrolled in
the Illinois program has shown that these children experienced higher
rates of preventive and necessary specialty care than other children with
similar socio-economic characteristics who were not enrolled in the

Page 21 GAO-09-26 Foster Care

program. Although the research did not evaluate the effectiveness of the
program itself, the researchers concluded that the increased attention and
oversight of the health care for the children enrolled in the program
affected their outcomes.38

• Oklahoma officials noted that their clinic-based assessment process began

with a pediatrician who had experience working with children who had
been removed from their homes and placed into shelters. Concerned about
the continuity of care for children in these situations, this pediatrician set
aside particular times for children in foster care to visit the clinic and see a
familiar provider. A second clinic that was opened in another large city is
also under the medical direction of a pediatrician familiar with the needs
of children in foster care. Officials told us they believe that children’s
health care benefits when they are served by providers with knowledge of
the foster care population.

In addition to using designated providers for physical health screens and
comprehensive assessments, a few states reported using a mental health
specialist who worked with caseworkers to conduct assessments. The use
of specialists to conduct mental health screenings can be an effective
means of identifying children’s mental health needs. One study that
surveyed a nationally representative sample of agencies found that
involving mental health specialists in assessments resulted in a greater
identification of mental health needs, as well as improved follow-up care,
than were received by children whose assessments did not include a
mental health specialist.39

The mental health assessments used by states we selected varied. In some
cases, the assessments were comprehensive social assessments that
covered areas such as mental health, emotional health, school, work, and
community involvement. In other cases, the focus was narrower, covering
specific topics such as indicators of mental illness. Washington officials
reported that specialized social workers conducted comprehensive

38P. K. Jaudes and others “Improving Access to Health Care for Foster Children: The Illinois
Model,” Child Welfare, 83 (3) (2004), 215-238.

39See L. K. Leslie and others “Comprehensive Assessments for Children Entering Foster
Care: A National Perspective”, Pediatrics, 112 (1)(2003), pp. 134-142. (Accessible via
http://www.pediatrics.org/cgi/content/full/112/1/134.), or S. M. Horowitz, P. Owens, and
M.D. Simms, “Specialized Assessments for Children in Foster Care,” Pediatrics, 106 (2000),
59-66 (available at http://www.pediatrics.org/cgi/content/full/106/1/59, accessed on
November 18, 2008).

Page 22 GAO-09-26 Foster Care

http://www.pediatrics.org/cgi/content/full/112/1/134
http://www.pediatrics.org/cgi/content/full/106/1/59

assessments using standardized tools that assess several aspects of social
and mental health needs, including behavioral, developmental,
educational, family, and social issues.40 For physical or mental health
concerns identified during the screening that require treatment, state
officials indicated that the social workers refer children to appropriate
health care professionals.

To address the challenge of ensuring delivery of appropriate health care
services to children in foster care, several of the states we selected for
review adopted practices designed to facilitate access to care, coordinate
services, and review medications for children in foster care. Practices
relating to access to care included efforts to hasten determination of
Medicaid eligibility, implement financial incentives for providers to serve
children in foster care, and enhance access to medical specialists for
various subgroups of children. Care coordination practices that the
selected states identified employed either nurses or other health care
managers to help ensure that children in foster care received necessary
health care services. Officials of specific states we contacted said that
such care coordination had increased rates of immunization, initial
assessment, and well-child visits. Finally, officials from six of the states we
studied pointed to policies that they had implemented requiring the review
of prescriptions for psychotropic medications commonly used to treat
mental health disorders for children in foster care.

Among the states we studied that identified a practice state officials
believed noteworthy in enhancing access to care, some had identified
assigning certain staff—from their Medicaid offices or from their child
welfare offices—to ensure that children in foster care were quickly
reviewed for Medicaid eligibility. Because the removal of a child from
home can change his or her Medicaid eligibility status, some states we
contacted had taken steps to save time in certifying Medicaid eligibility
and facilitate new foster care beneficiaries’ access to providers. For
example, Delaware had assigned two Medicaid staff to foster care cases,
while Florida, Utah, and Illinois used staff members from the child welfare

Practices to Enhance
Access to Services,
Coordinate Care, and
Monitor Use of
Medications Are
among Efforts to
Ensure Delivery of
Health Care to Foster
Children

Practices to Enhance
Access to Care Include
Streamlined Medicaid
Eligibility, Financial
Incentives to Providers,
and Strategies to Obtain
Specialty Care

40State officials reported that in 2008, the agency funded 45 full-time equivalent social
worker positions to assess children, with at least one social worker in each of the state’s 44
child welfare offices. Each social worker was responsible for assessing approximately 12 to
14 children each month and entering the results into the state’s child welfare case
management system.

Page 23 GAO-09-26 Foster Care

offices to determine eligibility for Medicaid. Utah has a written agreement
between the state child welfare and Medicaid agencies that specifies that
certain staff in Utah’s Division of Child and Family Services will determine
Medicaid eligibility for children in foster care. The purpose of this
arrangement is to enhance services to children and families, simplify
administration, improve accuracy, conserve state resources by avoiding
duplication, and maximize legitimate Medicaid funding. In Illinois, children
coming into foster care are presumed to be eligible for Medicaid. For
purposes of formal eligibility determination, Illinois officials reported that
using specialized staff members in the state child welfare agency’s central
office to complete the determination had sped up the process. Specifically,
they reported that a process that once took 3 to 4 months could now be
completed within 4 weeks of issuance of the temporary medical card.
Florida officials also reported that their agreement that staff from the child
welfare department determine Medicaid eligibility reduced the amount of
time required to make these determinations from 18 days to within 24
hours.

Illinois and Washington are among the states that offer financial incentives
to providers who treat children in foster care, since providers may be
reluctant to serve children in foster care. In Illinois, physicians serving
children in foster care are paid a one-time $15 fee to initiate a paper health
passport to document the health history and ongoing care of the child.
Additionally, the state uses an enhanced payment rate for initial health
screenings conducted in hospital emergency rooms.41 Washington officials
reported that the state increased its payments in November 2001 for
medical providers who conducted well-child examinations for children in
foster care. At the time, these rates were about twice the reimbursement
rate paid in other cases. State officials reported that since 2001, other
Medicaid rates—such as payments for EPSDT services—have also
increased, so that rates for foster care children are no longer twice as high.
However, the foster care rates remain equal to or substantially greater
than the standard Medicaid rates. In April 2008, Washington officials told
us that approximately two-thirds of children received well-child
examinations, up from about 17 percent before the state increased the
rates in 2001.

41For all children covered by Medicaid, not just those in foster care, state officials told us
that Illinois also has a performance payment of $30 per child per year if a required number
of visits is met, as well as an expedited payment process that returns payment within 30
days. Additionally, the state was implementing a pay-for-performance bonus for serving a
certain number of children.

Page 24 GAO-09-26 Foster Care

Utah, Illinois, and New York have instituted a variety of programs to
increase access to medical specialists or subspecialists. Under some
circumstances, obtaining specialty care can be difficult for Medicaid-
eligible children, and such efforts for children in foster care may be even
more difficult if the children have complex health needs or changing
placements. These states’ efforts typically focused on specific subgroups
of children in foster care, such as those in rural areas, those who need
mental health services, and those who would otherwise require
institutional care.

• Children in Rural Areas: Utah and Illinois have efforts focused on
children living in rural areas where it may be harder to find a pediatric
health specialist or subspecialist. For example, Utah has eight clinics to
which multidisciplinary teams travel in order to provide specialty services
for children with special health care needs across rural Utah. State
officials told us that in some cases, children are seen more quickly in these
locations than in Salt Lake City. Illinois officials reported transportation is
available and sometimes is used to get rural foster children to providers,
including oral dental surgeons, orthodontists, and child psychiatrists.
Despite these efforts, state child welfare officials cited a continuing
challenge in obtaining mental health and substance abuse services, and
especially child psychiatry for children in Medicaid and other publicly-
funded medical care, not just those in foster care. As a result, Illinois has
also begun to look at the use of telepsychiatry in one of its downstate
regions.42

• Children Needing Mental Health Services: To address children who are

experiencing mental health crises, Illinois developed a psychiatric crisis
intervention program with a single, statewide 24-hour, 7-day-a-week crisis
hotline. When a person calls the crisis line, a mental health provider is
expected to reach the child in crisis within 90 minutes of the call to
conduct a screening and determine if the child requires psychiatric
hospitalization. Following this decision, the mental health provider is to
continue to provide treatment and other service interventions for a
minimum of 90 days. State officials reported that this program serves
about 18,000 children per year, including all children who receive
Medicaid or other public funding for medical care (not just those in foster
care). Medicaid covers all the services provided by this program, which
began in 2004, on a fee-for-service basis.

42Telepsychiatry is a form of video conferencing that can facilitate provision of psychiatric
services to patients living in remote locations or otherwise underserved areas.

Page 25 GAO-09-26 Foster Care

• Children Who Might Otherwise Require Institutional Care: With respect

to difficulty in accessing specialty services, New York launched a program
in early 2008 for children in foster care who have developmental
disabilities, serious emotional disturbances, and medical problems that are
so severe they would otherwise likely be in restrictive and high-cost
institutions. By making community-based services available to a fixed
number of these children, the state hopes to help them function in family
and community settings instead. New York officials reported that when
the program is fully implemented after 2011, it will serve approximately
3,000 children in foster care.

Several states we studied discussed their development of the role of health
care managers with the goal of improving health care and health outcomes
for children in foster care. While all children in foster care have
caseworkers, they focus on issues related to the child’s safety and
permanency and do not necessarily have medical expertise. Typically,
health care managers are nurses who are colocated with the child welfare
agency and work with the child’s foster care caseworker. Officials in
California told us that the nurses are colocated in the child welfare offices
so they can easily talk directly to caseworkers. These nurses may be able
to more quickly spot gaps in care than foster care caseworkers because
they are trained to understand children’s health and developmental needs,
they are able to communicate clearly with health care providers, and they
can provide medical guidance to both foster care caseworkers and foster
and biological parents. In some states—such as California and Utah—each
child is assigned a nurse, while in other states—such as Illinois and
Massachusetts—only those children with specific or medically complex
needs are individually assigned to a nurse. In some states, public health
nurses provided the care coordination services for children in foster care,
whereas in Illinois, the state child welfare agency or a local contracting
agency served as health care manager. Some positive results in achieving
health-related goals for children in foster care had been documented for a
health care management effort in New York.43

Public Health Nurses and
Other Health Care
Managers Coordinate Care
to Help Ensure Health
Services Are Delivered
Appropriately

43Rebecca Colman and others, The New York State Care Coordination Pilot Project:

Process and Impact Evaluation Study Findings, a report for the New York State Office of
Children and Family Services, March 2007.

Page 26 GAO-09-26 Foster Care

The specific services provided by health care managers varied in the states
we contacted, but usually included the development and maintenance of
the child’s health history, medical case planning—that is, identifying the
child’s medical needs and arranging for receipt of medical services—and
identification of medical professionals available to provide services to
children in foster care. For example, state officials in Utah told us that the
state has 29 Maternal and Child Health agency nurses serving about 90
children each. The nurses may provide medical, mental health, and dental
consultation; identify the child’s primary care provider; place the child in
the appropriate health plan; gather, evaluate, and document the health
history of each child; track ongoing health care; and maintain an up-to-
date medical history on each child within an electronic database.44
Officials in Utah reported that use of public health nurses has reduced
errors in transcribing information about medical history and ongoing care
into the state’s electronic database. Utah officials also reported that they
find that biological parents are more comfortable talking openly with the
nurse, who they said biological parents tend to view as an advocate rather
than an adversary. According to data provided by state officials, another
result of the program is that more children are getting their comprehensive
assessments completed than before, and more quickly than required.
Specifically, Utah officials reported that about 76 percent of children
received these assessments in a timely fashion in 2008, compared to 58
percent in 1998, before the program was implemented. They further noted
that these assessments are being conducted in 18 days, on average, rather
than taking the full 30 days allowed by state requirements.

Health care managers may also provide other services. Caseworkers in
Illinois told us that in medically complex situations, families can be
assigned to a regional nurse who can provide recommendations and assist
a caseworker in communicating with the family on medical needs.
Similarly, in Massachusetts, staff told us that nurses in regional offices
provide consultation to staff regarding the medical needs of all children
and work with children who have difficult or complex medical needs. In
Illinois, officials at one of the privately-run case management programs in
Chicago became concerned about immunization and well-child exam
completion rates. As a result, they implemented a paper-based reminder-

44State officials told us the 2008 budget for the nursing program is approximately $3.1
million. The majority of costs are personnel costs, with about 46 percent paid for by federal
Medicaid funds, 18 percent by state health department funds, and 36 percent by state child
welfare department funds. These funds are used to provide services for up to 2,600 children
enrolled in foster care on any given day.

Page 27 GAO-09-26 Foster Care

recall system that gives foster parents, providers, and caseworkers
information about when and what medical services are needed. Prior to
the implementation of the reminder-recall system, officials in one agency
that had adopted it told us that 77 percent of children had up-to-date
immunizations and 44 percent had received appropriate well-child visits.
These officials reported that in 2007, after implementation of this
reminder-recall system, 96 percent received appropriate immunizations
and 90 percent had received well-child care. We were told that the five
community-based medical care management agencies in Cook County
used the reminder-recall system.45 In addition, some counties outside of
Cook County have instituted a similar system.

New York conducted a formal evaluation of its health care management
project and found that such care coordination had a significant, positive
impact on many aspects of care, including the receipt of both initial
physical and dental assessments, access to nonpreventative care, and
health-related contacts between agency workers and foster parents.46
However, funding was not available for the state to continue this program
when the initial pilot project was completed and the project did not meet
nonhealth and well-being related child welfare goals, such as reducing the
number of days spent in foster care and increasing the likelihood of
leaving foster care for a permanent placement.

Officials in six of the states we selected for interview identified specific
policies they had adopted to govern the review of psychotropic
medications intended for the treatment of mental health disorders.47 An
Illinois official noted that the use of psychotropic medications is uniquely
challenging for children in foster care, given that foster children who
change placements often do not have a consistent person to plan
treatment, offer consent, and provide oversight. Most of the policies states
identified require an extra level of review beyond the person prescribing

Policies Governing the
Review of Psychotropic
Medications Implemented
to Help Ensure Children in
Foster Care Receive
Appropriate Health Care

45The two medical care management agencies in Cook County that do not use the reminder-
recall system are local health departments.

46Colman et. al., The New York State Care Coordination Pilot Project: Process and Impact

Evaluation Study Findings, a report for the New York State Office of Children and Family
Services, March 2007.

47Psychotropic medications may have more than one purpose and may be used to treat
other medical conditions. For example, the same drug may be used to control seizures for
someone with epilepsy and to reduce mood swings in someone with bipolar disorder.

Page 28 GAO-09-26 Foster Care

the medication, either by state officials or local experts. Concerns have
been expressed that psychotropic medications have frequently not been
tested for their safety and efficacy with children, and one study of children
in foster care found that the most frequently prescribed medication was an
antipsychotic drug that had not been tested for use by children and
adolescents.48 Some research has also found that use of psychotropic
drugs by children in foster care is three to four times greater than by other
low-income children insured by Medicaid.49 Greater prevalence of use is
not, by itself, evidence of inappropriate use; children in foster care may be
more likely to have conditions for which the drugs are indicated. However,
administrative data from one state associated the introduction of its policy
with modest decreases in prescribing psychotropic drugs and declines in
specific patterns of prescribing, such as prescribing multiple drugs.

Texas has developed a policy that notes the importance of conducting a
health history, psychosocial assessment, mental status exam, and physical
exam before prescribing psychotropic medications. The policy suggests
that alternative interventions should generally be considered before
beginning the use of psychotropic medications and outlines specific
circumstances under which a case may require further review.50 Data
examining the percentage of children prescribed a psychotropic
medication for at least 60 days, the percentage prescribed two or more
medications concurrently from the same drug class, and the percentage
prescribed five or more medications concurrently showed decreases from
fiscal year 2004, before the new policies were implemented, through fiscal
year 2007.51

48Diane L. Green, Wesley Hawkins, and Michelle Hawkins, “Medication of Children and
Youth in Foster Care,” Disability Issues for Social Workers and Human Services

Professionals in the Twenty-First Century, (New York: Haworth Press, 2005). Also see
GAO, Pediatric Drug Research: Studies Conducted under Best Pharmaceuticals for

Children Act, GAO-07-557 (Washington, D.C.: Mar. 22, 2007).

49Julie M. Zito and others, “Psychotropic Medication Patterns Among Youth in Foster Care,”
Pediatrics, vol. 121, no. 1 (2008): e157-e163.

50The types of circumstances cited include the absence of a clinical diagnosis, the
concurrent use of five or more psychotropic medications, multiple medications being used
before trying just one, exceeding the usually recommended dose, and prescribing
psychotropic medications for children less than 4 years of age.

51See http://www.hhsc.state.tx.us/medicaid/occ/Psychoactive_Medications.html (accessed
on Sept. 2, 2008).

Page 29 GAO-09-26 Foster Care

http://www.gao.gov/cgi-bin/getrpt?GAO-07-557
http://www.hhsc.state.tx.us/medicaid/occ/Psychoactive_Medications.html

Because of concerns raised about the appropriate use of psychotropic
medications, California requires judicial approval for their administration
to a foster child. The prescribing physician must make the case to a
juvenile court judge that the particular medication is appropriate for the
given child and that alternatives have been considered. The Judicial
Council of California has adopted rules of court to implement this legal
requirement. Specifically, these rules require that an application be made
to a juvenile court judge requesting the use of psychotropic medication
and that the application include the signature of the physician to request
the medication’s use; the child’s diagnosis, the specific medication, and
dosage recommended for use; the anticipated benefits and possible side
effects of the medication; a list of other medications the child is taking,
along with a description of possible drug interactions; a description of
other treatment plans; and a statement that the child has been informed of
the recommended course of treatment with their responses. The court
may grant the application or may delegate that authority to the parent if it
is found that the parent poses no danger to the child and that the parent
has the capacity to understand the request. In an emergency, the rules
allow the administration of psychotropic medications without court
approval in accordance with existing law, but court approval must be
obtained within 2 days.

Other states have worked with universities and local experts to help with
the oversight of psychotropic medication use by children in foster care.
For example, Illinois has contracted with a university to provide an
independent review of each psychotropic medication request to ensure
safe and appropriate usage with children in foster care. The request is
forwarded to a board-certified child and adolescent psychiatrist who
reviews the information and determines whether to approve, deny, or
adjust the request. According to state officials, Florida has also worked
with a local university to develop a process whereby caregivers of children
in foster care receive a consultation with a physician before psychotropic
medications are prescribed. The state also has a mandatory preconsent
consultation for all children age 5 and under in foster care. The state then
tracks information about the medication, such as the prescribing
physician, medication, dosage, number of refills, and its purpose. As a
result, the state is able to determine the number of children receiving
certain types of medication and can then identify areas where there might
be concerns about inappropriate use. Oklahoma and New York also work
with experts to review and provide training related to the use of
psychotropic medications by children in foster care.

Page 30 GAO-09-26 Foster Care

To address the challenges of documenting and monitoring children’s
health care, some states we studied shared health care data across various
state systems to acquire more complete medical histories and used quality
assurance mechanisms, such as medical audits or specialized case
reviews, to track receipt of services. Efforts to share health care data
generally focused on enhancing access to existing health information
among parties responsible for the health of children in foster care while
meeting requirements for data security and privacy protection. For
example, through data sharing with Medicaid and other data sources,
Texas has developed an electronic health record—known as the Foster
Care Health Passport—that can be viewed by authorized individuals
involved in the child’s care through a secure Web site. More commonly,
states we studied identified initiatives that also combined data from
different sources but did not offer electronic access or provide for any
updating at the point of care, relying on paper-based transfers of medical
histories and providers’ updates via the foster parents. Quality assurance
activities have also made use of electronic systems as a means of
monitoring the receipt of services for children in foster care. These efforts
can be important to ensuring that individual children receive the
appropriate level of services, avoiding duplication of services such as
immunizations, and ensuring the receipt of needed services.

Some states share data with Medicaid and other state systems, such as
immunization registries, in order to obtain more complete medical
information than might otherwise be available as a child enters foster care.
Basic health information should be included in a written case plan and
provided to foster parents before children are placed with them. Obtaining
information that is important to a child’s health records can be a complex
task, which may involve four or more separate systems (see fig. 3).
Additionally, information collected from parents and caregivers may also
be of assistance in understanding the needs of a child.

Mechanisms for Data
Management and
Quality Assurance
Address Challenges to
Documenting and
Monitoring Children’s
Health Care

Data Sharing with
Medicaid and Other
Systems May Yield More
Complete Medical
Information

Page 31 GAO-09-26 Foster Care

Figure 3: State Data Systems Used by One or More State Child Welfare Agencies to
Develop the Health History of Children in Foster Care

States that pointed to records management systems as a means of
developing health history cited the use of an electronic health record—
sometimes termed an electronic passport—or other efforts to combine
sources of information. Combining these sources of information is
important because few children enter foster care with records that
accurately identify their health providers, health conditions, or receipt of
services. Without these records, their health care may be delayed until
records are available, or their care may be compromised. For example,
officials in two states told us of cases in which health providers had
refused to provide specific treatments to children in foster care because
they did not know their histories or did not have medical records available
to prevent improper treatment. Similarly, children may miss
immunizations, receive duplicate immunizations, or forego necessary
medications.

Child’s health record

Source: GAO analysis; images, Art Explosion (clip art).

Medicaid claims

Immunization registry

Health provider’s records

Pharmacy claims

Page 32 GAO-09-26 Foster Care

In April 2008, Texas began implementing an electronic passport to track
health data for 29,000 children in foster care.52 This passport can be
updated regularly and is accessed through a secure Web site by foster
parents, caseworkers, and health care providers who are responsible for
making health decisions on behalf of children.53 The Foster Care Health
Passport is operated by a managed care organization that is under contract
with the state Medicaid agency. Texas developed and implemented the
Health Passport using funds from the state and CMS. Officials told us that
total funding data were not readily available.

When a child enters the Texas foster care system, his or her electronic
health record is created by obtaining information from a variety of
sources. The Health Passport is initially populated with Medicaid and State
Children’s Health Insurance Program (SCHIP) claims, including pharmacy
claims data from the past 2 years for children previously enrolled in
Medicaid or SCHIP. Officials told us that generally, data from these
sources are available for a majority, but not all, children who enter foster
care. Immunization records are entered through a data sharing
arrangement with the state’s immunization registry. Once the electronic
health record is created, it can be electronically updated with information
on any health care services that were delivered by any foster care health
provider in the managed care organization’s network. Claims data are
added when the claim is processed, which state officials indicated could
take a few weeks or months, noting that providers have 90 days after a
medical visit to submit a claim. Services provided outside of the
contractor’s network must be added manually through an online form
mailed or faxed to the managed care organization. Officials told us that the
passport also records behavioral health, dental, and vision services.
Finally, officials stated that information in the Health Passport remains
accessible statewide, even when the child’s placement changes and the
child moves to new foster parents, localities, or health providers. When
children leave foster care, the electronic health record is printed out for
the child or his caregiver.

Web-Based Electronic Passport
Can Allow Access to
Comprehensive Health
Information on Individual
Children in Foster Care

52The passport covers children in foster care placements, children placed with relatives by
the state, children formerly in the foster care program who have returned home but remain
in the state’s custody, and children who voluntarily entered into the state’s care.

53See the following Web site for further information:
https://www.fostercaretx.com/portal/public/fc/fostercare/health_passport/health_passport_
online_training_tools.com.

Page 33 GAO-09-26 Foster Care

https://www.fostercaretx.com/portal/public/fc/fostercare/health_passport/health_passport_online_training_tools.com
https://www.fostercaretx.com/portal/public/fc/fostercare/health_passport/health_passport_online_training_tools.com

While the Health Passport has not been operational long enough to
determine its effectiveness, state officials told us that they are working on
baseline measures for several variables, such as well-child outcomes, and
have developed measures to assess the contractor’s performance.54

Officials in several other states we contacted expressed an interest in
pursuing the development of an electronic health passport. For example,
Illinois uses several data systems to manage Medicaid, foster care, and
community health and preventive care for children, but the state is
working toward integrating data electronically from the many systems in
use, with the ultimate goal being the construction of an electronic
passport. Some obstacles to data sharing have included concerns about
privacy and security. As states look to sharing individuals’ health data to
better serve and treat them, they are also implementing standards
governing the transmission of data, policies to ensure that only authorized
users have access to records, and provisions to protect individuals’
privacy. CMS has taken steps to provide assistance to states on issues of
security and privacy. Several of the states included in this study cited
practices they used to create medical histories and agreements they have
to address data security and privacy issues.

Other forms of data sharing use and combine existing record-keeping
systems, usually through a combination of electronic matches and paper
exchange of data among doctors, foster parents, and the Medicaid or the
foster care agency, as shown in the examples below.

Other Forms of Data Sharing
Can Improve Access to Timely
Health Information

• Oklahoma officials noted that the state’s efforts to obtain medical
information for children entering foster care centered on using Medicaid
claims data, which it has been doing on a statewide basis since 2007. State
officials reported that the project has been particularly successful because
over 90 percent of children entering foster care had some prior Medicaid
history and over 80 percent were already on Medicaid when they entered
the state’s care. Officials noted that the Medicaid claims data can provide
information on developmental assessments, immunizations, as well as the
receipt of both physical and mental health services.

54The Congressional Budget Office recently noted that electronic health records in general
might help with the sharing of health information, which in turn might improve the quality
of care. See Congressional Budget Office, Evidence on the Costs and Benefits of Health

Information Technology (May 2008).

Page 34 GAO-09-26 Foster Care

• In Utah and Illinois, nurses enter children’s health information into the
state child welfare agency’s database. In Utah, public health nurses who
work in collaboration with child welfare workers provide medical care
coordination and record visits, diagnoses, and prescriptions for children in
foster care. The child welfare agency in Illinois has a memorandum of
agreement with its Medicaid agency to share pharmacy claims data for
purposes of identifying doctors prescribing psychotropic medications
without consent, and it also electronically obtains immunization data on
children in foster care from an immunization registry. Both Utah and
Illinois state officials told us that they were in the process of creating an
integrated system that will store more complete electronic health records
for children in foster care. For example, Illinois child welfare officials
reported they were working with other state agencies to be able to pull
data from Medicaid claims and other sources.

• Massachusetts uses a combination of paper and electronic records. They

exchange medical information with foster parents and health care
providers on paper, which they then enter into an electronic database.

• An official with HHS’s Agency for Healthcare Research and Quality told us

that health information exchanges in Colorado and Indiana are being
developed with federal demonstration grants that will include foster
children along with other patients. The HHS Inspector General reported in
August 2007 that at least 27 states are developing at least partially
electronic health records for Medicaid with funds from CMS. These efforts
may extend to children in foster care but are not focused on them.55

New York, Utah, Delaware, and Illinois specifically pointed to quality
assurance activities relevant to monitoring foster children’s receipt of
health care services. Such activities can be used to help track the receipt
of services by individual children in foster care, including ensuring that
individual children are assessed as required and treated appropriately.
Monitoring procedures that aggregate information across foster children
can help managers ensure that health policies are consistently
implemented and having the intended results.

The four states that discussed their quality assurance activities cited
practices that included the use of technology and electronic records to

Quality Assurance
Activities Can Help
Monitor the Receipt of
Services

55Department of Health and Human Services, Office of Inspector General, State Medicaid

Agencies’ Initiatives on Health Information Technology and Health Information

Exchange, OEI-02-06-00270 (Washington, D.C., August 2007).

Page 35 GAO-09-26 Foster Care

collect, analyze, and aggregate health care data, perform medical audits,
and conduct evaluations or other checks to ensure the quality of health
care services provided to children in foster care. ACF’s reviews found that
states with identifiable quality assurance systems that conformed to
specific criteria had a higher percentage of cases rated as having met the
health needs of children in the states’ custody. Further, ACF’s analysis
suggested that states with well-functioning quality assurance systems were
more likely to succeed on measures of enhancing a family’s capacity to
provide for the needs of their children and ensuring that the children’s
physical and mental health needs were being met.56

The states that identified relevant quality assurance activities to us
provided examples of two approaches: (1) requiring managed care
organizations to track and report individual or aggregate data on foster
children in their care and (2) conducting medical audits of health records
for children in foster care.

With regard to requiring managed care organizations to track and report
certain data, officials in Delaware described a new requirement in its
contracts with managed care organizations aimed at ensuring that initial
health screenings occur and result in the receipt of necessary services. In
2008, Delaware required that contracts with managed care organizations
track and report on services rendered following initial health screenings.
According to Delaware Medicaid officials, the reports are intended to
provide aggregate data on health screenings provided. The officials told us
that no specific concern triggered the 2008 quality check on initial health
screenings, but officials noted that the state would like to be able to
provide aggregate data on the percentage of children in their foster care
program who received an initial health assessment within a set number of
days. Utah uses a statewide case management system that can generate
detailed data on individual children, as well as aggregate reports. Utah
officials explained that these aggregate reports had been used to contact
medical providers when the state received alerts from the U.S. Food and
Drug Administration on the adverse effects of certain drugs. In this
instance, the state sent letters to medical providers urging them to

56See the Department of Health and Human Services, Administration for Children and Families
Web site, Summary of the Results of the 2001-2004 Child and Family Services Reviews, General

Findings from The Federal Child and Family Services Review, p. 17 of 39. This is available at
http://www.acf.hhs.gov/programs/cb/cwmonitoring/results/index.htm (accessed on
Aug. 28, 2008).

Page 36 GAO-09-26 Foster Care

http://www.acf.hhs.gov/programs/cb/cwmonitoring/results/index.htm

examine specific patients on these medications. Utah officials believed
that having a majority of records in electronic form facilitated this effort.

Finally, one city and two states reported the use of medical audits to
ensure the receipt and quality of health care provided to children in foster
care. For example, New York City uses medical care audits to examine the
quality of services provided to the 17,000 children in the city’s foster care
program.57 The city reported conducting two types of medical care
audits—a routine medical audit conducted every 2 years and a special
medical audit for children with HIV, conducted at least annually. These
reviews apply an audit tool that is based on local foster care standards for
physical and mental health to assess documentation in medical records of
the child’s medical history, consent for treatments, comprehensive
physical examinations, diagnostic screenings, immunization history and
status, developmental and behavioral health screenings, and the use of
psychotropic medications. Reviewers provide their results to foster care
agencies, noting findings that must be addressed immediately, as well as a
corrective action plan. The audit score is incorporated into a cumulative
score on the agency’s performance. Officials in Illinois and Utah also
reported the use of medical audits to ensure the delivery of appropriate
care.

Although states are ultimately responsible for meeting the health needs of
children in foster care, HHS is required by law to provide technical
assistance to the extent feasible to help states develop and implement
plans to improve their performance. ACF officials told us that their
emphasis is on providing technical assistance that will increase the
capacity of state child welfare agencies over the long term to serve the
needs of children in their care. ACF officials point out that they do not
expect to provide expertise in the area of health care, but instead to help
child welfare agencies carry out their mission within the flexibility that
states have.

ACF’s 25 technical assistance centers—including one center that
specializes in children’s mental health—offer states a range of assistance,
from on-site consultation to Web-based information on promising

ACF Offers States
Health-Related
Technical Assistance
as Part of Its Broader
Efforts to Improve
Delivery of Services

57According to New York officials, as of February 2008, New York City’s foster care
population represented more than 80 percent of all children in the foster care system in the
state.

Page 37 GAO-09-26 Foster Care

practices. In some cases, the centers help state child welfare agencies
develop strategies to obtain needed services and coordinate their efforts
with others involved in health care, such as the agencies responsible for
Medicaid, public health, mental health, and substance abuse treatment.58
These and other agencies are listed among possible stakeholders in ACF’s
reviews of state child welfare agencies. ACF and center staff also referred
to the assistance that is available from nonfederal sources, such as
universities and private foundations.59

Technical assistance in the form of on-site consultation is provided at state
request, and few states have requested on-site consultation specifically to
address health care services for children. On-site consultation generally is
requested from ACF regions, coordinated through the National Child
Welfare Resource Center for Organizational Improvement, and tracked by
ACF through a dedicated data system. The centers we contacted generally
report that they have not been asked to provide consultants on site, but
have provided other forms of assistance related to the health care needs of
children in foster care.60

Table 4 provides summary information on the centers in ACF’s network
that either specialize in an aspect of health care or have reported
providing some assistance on health care practices through 2008,
including one center with funding from HHS’s SAMHSA that focuses on

58In commenting on a draft of this report, HHS officials noted that ACF uses an interagency
agreement with the Substance Abuse and Mental Health Services Administration to
contribute to an additional technical assistance center called the “National Center on

Substance Abuse and Child Welfare.” While GAO’s research identified this additional
center, the mission of the center focused on substance use in intact families and did not
specifically address foster children; therefore, this center was not included in the scope of
the GAO study.

59Several of the centers include links to the websites of these other organizations. For
example, the National Resource Center for Family-Centered Practice and Permanency
Planning Center provides a link to The Commonwealth Fund for information on
developmental screening.

60The centers submit regular reports to ACF on their activities, but they do not have to
identify the particular assistance provided individual states. On-site consultation to
individual states, however, must be reported by eight centers through the Technical
Assistance Tracking Internet System. As GAO has previously reported, ACF has not
independently evaluated the centers’ effectiveness.

Page 38 GAO-09-26 Foster Care

http://www.acf.dhhs.gov/programs/cb/tta/nrc/nrcfcppp.htm

children’s mental health.61 Examples of some of the work these centers
perform in relation to health care are discussed below.

Table 4: Centers in ACF’s Training and Technical Assistance Network That Have Provided Assistance Related to Foster
Children’s Health Care through 2008

Name of center Web site address
ACF funds

in 2008
SAMHSA

funds in 2008

Center specializing in aspects of health care

National Technical Assistance Center for Children’s Mental
Health

http://gucchd.georgetown.edu/ $ 350,000a $3,050,000

Centers with other responsibilities that report having assisted with health care practices

National Resource Center for Family-Centered Practice and
Permanency Planning

www.nrcfcppp.org 1,270,000 None

National Child Welfare Resource Center for Organizational
Improvement

www.nrcoi.org

1,750,000 None

National Child Welfare Resource Center for Youth
Development

www.nrcys.ou.edu/yd 1,250,000 None

Child Welfare Information Gateway www.childwelfare.gov 7,982,000 None

Source: GAO analysis of ACF information.

a$200,000 is for assistance to recipients of a discretionary grant to implement systems of care, only
some of which are state agencies.

The center that specializes in aspects of children’s health care is the
National Technical Assistance Center for Children’s Mental Health, based
at Georgetown University, which helps states and other entities build
systems to improve access and outcomes for all children with mental
health concerns. The center’s focus is on children who have or are at risk
of having emotional disorders, including children in foster care. This focus
has been extended to include youth facing mental health problems who
have also become involved with substance abuse. The center’s services
range from the development and dissemination of various publications to
consultation on how to increase a state’s capacity to meet children’s

61The National Center on Substance Abuse and Child Welfare, operated by the Center for
Children and Family Futures, is charged with assisting states and others to improve
outcomes for families with substance use disorders who are involved in the child welfare
and family court systems.

Page 39 GAO-09-26 Foster Care

http://gucchd.georgetown.edu/
http://www.acf.dhhs.gov/programs/cb/tta/nrc/nrcfcppp.htm
http://www.nrcfcppp.org/
http://www.acf.dhhs.gov/programs/cb/tta/nrc/ncwrclji.htm
http://www.nrcoi.org/
http://www.acf.dhhs.gov/programs/cb/tta/nrc/ncwrclji.htm
http://www.nrcys.ou.edu/yd
http://www.childwelfare.gov/
http://www.childwelfare.gov/

mental health needs.62 Specifically, at state request, center staff and
consultants may work for a year or more with mental health leaders in
individual states, often along with child welfare directors, to help these
states identify and implement strategies to improve services for children.
One staff position at the center has been reserved for a consultant with
child welfare expertise. According to center staff, the center provides this
type of consultation to an average of 8 to10 states each year and has
served 22 states through 2008.63 To reach more agency personnel, the
center holds a training institute every other year for approximately 2,000
to 2,500 attendees that in 2008 offered a series of sessions on partnerships
between mental health and child welfare agencies for assessment, early
intervention and treatment, support services, and care coordination,
among other topics. In carrying out their work, center officials reported
coordinating closely with other federally funded centers and
organizations, state professional associations, private foundations, and
research groups.64 While currently focused primarily on mental health, the
center is also concerned with the integration of primary care and mental
health, and prior to implementation of the ACF reviews, received funds
from the Maternal and Child Health Bureau of HHS’s HRSA to examine
promising approaches to providing the full range of health care services
for children in foster care. A series of reports were published detailing
these approaches that continue to be available through this and other
technical centers for use by child welfare agencies in improving their
service delivery.65

62An example of the center’s recent publications is: Child and Family Services Reviews

2001-2004 - A Mental Health Analysis, 2007, which reports on mental health service
delivery challenges and management trends noted in ACF reviews and state improvement
plans.

63The 22 states are Alaska, Arizona, Arkansas, Florida, Georgia, Illinois, Indiana, Kentucky,
Maryland, Minnesota, Mississippi, Missouri, Nebraska, Nevada, New Hampshire, New
Mexico, Oklahoma, Pennsylvania, South Carolina, Tennessee, Utah, and Vermont.

64The center has worked closely with the Technical Assistance Partnership for Child and
Family Mental Health operated by the American Institutes for Research with SAMHSA
funding, the National Association of State Mental Health Program Directors, The Annie E.
Casey Foundation, and the University of South Florida.

65See Meeting the Health Care Needs of Children in the Foster Care System, 2002, an
HRSA-sponsored publication that reported on a 3-year study of promising approaches to
meeting the physical, mental, emotional, developmental, and dental health needs of foster
children.

Page 40 GAO-09-26 Foster Care

In several other centers, staff described information that they have
provided on health care practices, including the following examples:

• Seven audio conferences on topics, such as the use of psychotropic
medications, assessing and treating children up through age 3, and other
issues concerning the mental health of children in foster care were
developed by the National Resource Center for Family-Centered Practice
and Permanency Planning at New York’s Hunter College School of Social
Work. Among many sample areas of technical assistance, the center lists
health and mental health issues for children and youth in foster care, and
to that end, hosts a Webpage devoted to health care with multiple links to
other relevant sites.

• Sessions regarding the role of clinics dedicated to assessing and treating

children in foster care and the options for financing mental health care
were featured at the 2007 annual conference for child welfare agency staff
arranged by the National Child Welfare Resource Center for
Organizational Improvement at the University of Maine.

• The sharing of information on the steps states are taking to extend
Medicaid coverage to older youth when they leave foster care is a key area
of focus for the National Child Welfare Resource Center for Youth
Development in Oklahoma. The center connects states that have been
successful in this area with states asking for assistance and maintains a list
serve for state child welfare agency officials who are responsible for
helping youth prepare for independence.

ACF regional and central office staff may also share promising practices
that they observe during reviews of state programs. These practices are
posted to an ACF Web site and include several related to child and family
wellbeing.66 ACF’s Web site notes that the Children’s Bureau does not
make any representations pertaining to the effectiveness of the posted
approaches, and ACF officials stated they had taken no further steps to
share them and that they had not evaluated specific state practices. Other
practices have been shared among states at regional meetings, as in ACF
Region VII, where Kansas shared information on its medical passport.
Regional staff may also share information on various practices adopted by
states within the regions. For example, ACF reported that regional staff
members have shared strategies for meeting children’s dental needs, such

66See http://www.acf.hhs.gov/programs/cb/cwmonitoring/promise/index.htm (accessed on
Nov. 21, 2008).

Page 41 GAO-09-26 Foster Care

http://www.acf.hhs.gov/programs/cb/cwmonitoring/promise/index.htm

as using hygienists in Kansas and using a traveling dental van in Missouri.
Florida officials reported that they received assistance from ACF on
referrals to early intervention programs. New York and Utah officials also
acknowledged the help that they received from regional ACF staff.67

To assist in states’ efforts to implement improvement strategies, ACF
newly funded five centers in fall 2008 that are expected to provide in-
depth, long-term consultation and support to states to improve the quality
and effectiveness of their child welfare services starting in July 2009. ACF
expects the assistance to help build partnerships to deliver a broad array
of integrated services that can be individually tailored to meet the diverse
needs of children and families served by child welfare agencies, including
their physical, mental, and developmental needs as appropriate. As with
the older centers, states’ identification of needs and potential strategies
will determine the assistance provided. Some assistance with aspects of
health care may be available from these centers if states request it,
according to ACF officials.

We provided a draft of this report to the Department of Health and Human
Services for comment and received a written response, which is included
in this report as appendix II. HHS provided some additional information
on its technical assistance to state foster care agencies, particularly
through collaboration between ACF and SAMHSA, to assist states in
addressing mental health and substance abuse issues among foster
children. The agency also provided technical comments, which we have
incorporated as appropriate.

We are sending copies of this report to the Secretary of Health and Human
Services, state child welfare agencies, and other interested parties. We will
provide copies to others on request. In addition, this report is available at
no charge on the GAO Web site at http://www.gao.gov.

If you or your staff have questions about this report, please contact Kay E.
Brown at (202) 512-3674 or brownke@gao.gov or Cynthia A. Bascetta at
(202) 512-7114 or bascettac@gao.gov. Contact points for our Offices of

Agency Comments
and Our Evaluation

67For more information on ACF’s technical assistance and states’ reactions, see GAO, Child

and Family Services Reviews: Better Use of Data Could Enhance HHS’s Oversight of

State Performance, GAO-04-333 (Washington, D.C.: Apr. 20, 2004).

Page 42 GAO-09-26 Foster Care

http://www.gao.gov/
mailto:brownke@gao.gov
mailto:bascettac@gao.gov
http://www.gao.gov/cgi-bin/getrpt?GAO-04-333

Congressional Relations and Public Affairs may be found on the last page
of this report. GAO staff members who made key contributions to this
report are also listed in appendix III.

Sincerely yours,

 Issues

Cynthia A. Bascetta, Director
Health Care Issues

Kay Brown, Director
Education, Workforce
 and Income Security

Page 43 GAO-09-26 Foster Care

Appendix I: Selection of States and Practices

for GAO Review

Appendix I: Selection of States and Practices
for GAO Review

Our study had four objectives. These included describing practices that
selected states have adopted to address the challenges of (1) identifying
health care needs, (2) ensuring delivery of appropriate health services, and
(3) documenting and monitoring the health care of children in foster care.
In addition, we describe technical assistance the Department of Health
and Human Services’ Administration for Children and Families (ACF)
provides to states to help improve their performance in providing for the
health care needs of these children.

To gain an initial understanding of the types of practices states have
adopted, we reviewed relevant reports and interviewed various experts
and researchers. We reviewed information on promising practices listed
on ACF’s Web site that were identified during ACF’s reviews of state
performance and a list of state practices that ACF provided to us. We also
interviewed several prominent child welfare experts and researchers,
including individuals affiliated with the American Academy of Pediatrics,
the Center for Health Care Strategies, the Chapin Hall Center for Children,
the Georgetown University Child Development Center, and the National
Academy for State Health Policy to obtain additional information on
practices to improve the delivery of health care to children in foster care.

To update information on practices described in available publications and
to obtain additional examples that may not have been reported in
publications, we e-mailed requests for information on current practices
they believed were noteworthy efforts to address children’s health care
needs to representatives of child welfare agencies in 50 states and the
District of Columbia. To minimize the burden on state representatives, we
suggested that they could limit the number of practices they described. We
sent our e-mail requests in October 2007, and representatives for 42 of the
51 child welfare agencies provided responses.

To gather more detailed examples of these practices, we selected 10 state
child welfare agencies for further review—conducting visits to 3 states and
telephone interviews with 7. In selecting states and their practices for
further review, we considered descriptions of each state’s practices
obtained from the states and other research. For practical reasons, in
order to collect sufficient examples from each category while limiting the
number of distinct states we would contact, we also considered whether a
state had more than one practice it considered noteworthy and whether it
encompassed practices in at least two of our five broad categories. We
also gave some weight to the level of context and information the state
had provided about its practices and generally limited our consideration of
practices to those that states indicated they had begun to implement. In

Page 44 GAO-09-26 Foster Care

Appendix I: Selection of States and Practices

for GAO Review

addition, we made efforts to include states that had achieved a strong
rating on the ACF reviews for children’s physical and mental health
indicators and to achieve some distribution in geographic location and
administrative structure.

For 3 of the 10 states selected—Illinois, New York, and Utah—we conducted
site visits and interviewed officials of state child welfare agencies and state
Medicaid Offices, and when possible, health care providers, interest groups,
and foster care parents. For seven states—California, Delaware, Florida,
Massachusetts, Oklahoma, Texas, and Washington—we conducted interviews
by telephone with officials of each state’s child welfare agency and, in some
instances, officials of state Medicaid Offices.

Key characteristics of the selected states are shown in table 5.
Collectively, the states we contacted account for 53 percent of federal IV-E
funds distributed in fiscal year 2007.

Table 5: Characteristics of States Contacted for GAO’s Review

States GAO
selected

Foster
care

caseload
Sept. 30,

2007

Federal foster
care funds
2007 (IV-E)

State
match

required
for IV E
and XIX

Federal
child welfare

services
funds 2007

(IV-B1)

Type of
child
welfare
admini-
stration

Medicaid
included in
same State
agency as
child
welfare

Public,
maternal &
child
health in
same
agency as
child
welfare

Strength in
physical
health Per
ACF review

Strength in
mental
health per
ACF review

Sites visited

Ill. 16,000 $199,758,813 50.00 $11,343,733 State No No No No

NY 30,548 370,648,137 50.00 14,424,182 County No No Yes No

Utah 2,600 19,232,449 29.86 3,368,524 State No No Yes Yes

Sites contacted by teleconference

Calif. 78,282 1,302,357,112 50.00 33,565,519 County Yes Yes Yes No

Del. 970 $5,737,528 50.00 783,771 State No Yes Yes Yes

Fla. 26,124 152,407,545 41.24 15,930,592 County No No No No

Mass. 10,000 64,838,028 50.00 4,094,353 State Yes No No No

Okla. 12,200 42,892,775 31.26 1,891,061 State No No No No

Tex. 18,000 216,799,611 39.22 25,115,256 State Yes Yes No No

Wash. 11,015 84,681,985 49.88 5,313,865 State Yes Yes No No

Total $4,669,165,598

Source: GAO analysis of federal and state child welfare data.

Page 45 GAO-09-26 Foster Care

Appendix I: Selection of States and Practices

for GAO Review

For our visits and telephone interviews, we developed semistructured
interview guides for state and local child welfare agencies, including
caseworkers, state Medicaid offices, interest groups, and foster parents. In
addition, we obtained from officials of state child welfare agencies
detailed information on their identified practices, including the dates of
operation; numbers of children served; size of jurisdiction covered; variety
of services offered; funding mechanisms used; outcomes, if any, reported;
and whether any evaluative studies had been conducted or other
documents prepared that discussed the effectiveness of the practice.

We conducted our work from November 2007 to January 2009 in
accordance with all sections of GAO’s Quality Assurance Framework that
are relevant to our objectives. The framework requires that we plan and
perform the engagement to obtain sufficient and appropriate evidence to
meet our stated objectives and to discuss any limitations in our work. We
believe that the information and data obtained, and the analysis
conducted, provide a reasonable basis for any findings and conclusions.

Page 46 GAO-09-26 Foster Care

Appendix II: Comments from the Department

of Health and Human Services

Appendix II: Comments from the Department
of Health and Human Services

Page 47 GAO-09-26 Foster Care

Appendix II: Comments from the Department

of Health and Human Services

Page 48 GAO-09-26 Foster Care

Appendix II: Comments from the Department

of Health and Human Services

Page 49 GAO-09-26 Foster Care

Appendix III: GAO

A

 Contacts and Staff

cknowledgments

Page 50 GAO-09-26

Appendix III: GAO Contacts and Staff
Acknowledgments

Kay E. Brown, (202) 512-3674 or brownke@gao.gov
Cynthia A. Bascetta, (202) 512-7114 or bascettac@gao.gov

In addition to the contacts named above, Betty Ward-Zukerman and
Carolyn L. Yocom (Assistant Directors), Patricia Elston, Carolyn Feis
Korman, Jacqueline Harpp, Darryl Joyce, Jasleen Modi, Alexandra
Edwards, Alison Goetsch, Kevin Milne, Mimi Nguyen, James Rebbe, Jay
Smale, and Charlie Willson made key contributions to this report.

GAO Contacts

Staff
Acknowledgments

 Foster Care

mailto:brownke@gao.gov
mailto:bascettac@gao.gov

Related GAO Products

Related GAO Products

Medicare Physician Payment: Care Coordination Programs Used in

Demonstration Show Progress, but Wider Use of Payment Approach May

Be Limited. GAO-08-65. Washington, D.C.: February 15, 2008.

Department of Health and Human Services, Centers for Medicare and

Medicaid Services: Medicaid Program; Elimination of Reimbursement

Under Medicaid for School Administration Expenditures and Costs

Related to Transportation of School-Age Children Between Home and

School. GAO-08-394R. Washington, D.C.: January 11, 2008.

Child Welfare: Additional Federal Action Could Help States Address

Challenges in Providing Services to Children and Families.
GAO-07-850T. Washington, D.C.: May 15, 2007.

Medicaid: Concerns Remain about Sufficiency of Data for Oversight of

Children’s Dental Services. GAO-07-826T. Washington, D.C.: May 2, 2007.

Pediatric Drug Research: Studies Conducted Under Best

Pharmaceuticals for Children Act. GAO-07-557. Washington, D.C.:
March 22, 2007.

Children’s Health Insurance: States’ SCHIP Enrollment and Spending

and Considerations for Reauthorization. GAO-07-558T. Washington, D.C.:
March 1, 2007.

Child Welfare: Improving Social Service Program, Training, and

Technical Assistance Information Would Help Address Long-standing

Service-Level and Workforce Challenges. GAO-07-75. Washington, D.C.:
October 6, 2006.

Foster Care and Adoption Assistance: Federal Oversight Needed to

Safeguard Funds and Ensure Consistent Support for States’

Administrative Costs. GAO-06-649. Washington, D.C.: June 15, 2006.

Administrative Expenditures and Federal Matching Rates of Selected

Support Programs. GAO-05-839R. Washington, D.C.: June 30, 2005.

Medicaid Financing: States’ Use of Contingency-Fee Consultants to

Maximize Federal Reimbursements Highlights Need for Improved

Federal Oversight. GAO-05-748. Washington, D.C.: June 28, 2005.

Page 51 GAO-09-26 Foster Care

http://www.gao.gov/cgi-bin/getrpt?GAO-08-65
http://www.gao.gov/cgi-bin/getrpt?GAO-08-394R
http://www.gao.gov/cgi-bin/getrpt?GAO-07-850T
http://www.gao.gov/cgi-bin/getrpt?GAO-07-826T
http://www.gao.gov/cgi-bin/getrpt?GAO-07-557
http://www.gao.gov/cgi-bin/getrpt?GAO-07-558T
http://www.gao.gov/cgi-bin/getrpt?GAO-07-75
http://www.gao.gov/cgi-bin/getrpt?GAO-06-649
http://www.gao.gov/cgi-bin/getrpt?GAO-05-839R
http://www.gao.gov/cgi-bin/getrpt?GAO-05-748

Related GAO Products

Medicaid: States’ Efforts to Maximize Federal Reimbursements

Highlight Need for Improved Federal Oversight. GAO-05-836T.
Washington, D.C.: June 28, 2005.

Child And Family Services Reviews: States and HHS Face Challenges in

Assessing and Improving State Performance. GAO-04-781T. Washington,
D.C.: May 13, 2004.

Child And Family Services Reviews: Better Use of Data and Improved

Guidance Could Enhance HHS’s Oversight of State Performance.

GAO-04-333. Washington, D.C.: April 20, 2004.

Medicaid and SCHIP: States’ Premium and Cost Sharing Requirements

for Beneficiaries. GAO-04-491. Washington, D.C.: March 30, 2004.

SCHIP: HHS Continues to Approve Waivers That Are Inconsistent with

Program Goals. GAO-04-166R. Washington, D.C.: January 5, 2004.

Child Welfare: States Face Challenges in Developing Information

Systems and Reporting Reliable Child Welfare Data. GAO-04-267T.
Washington, D.C.: November 19, 2003.

Child Welfare: Most States Are Developing Statewide Information

Systems, but the Reliability of Child Welfare Data Could Be Improved.

GAO-03-809. Washington, D.C.: July 31, 2003.

Child Welfare and Juvenile Justice: Federal Agencies Could Play a

Stronger Role in Helping States Reduce the Number of Children Placed

Solely to Obtain Mental Health Services. GAO-03-397. Washington, D.C.:
April 21, 2003.

Medicaid and SCHIP: States Use Varying Approaches to Monitor

Children’s Access to Care. GAO-03-222. Washington, D.C.:
January 14, 2003.

Mental Health Services: Effectiveness of Insurance Coverage and Federal

Programs for Children Who Have Experienced Trauma Largely

Unknown. GAO-02-813. Washington, D.C.: August 22, 2002.

Medicaid and SCHIP: States’ Enrollment and Payment Policies Can

Affect Children’s Access to Care. GAO-01-883. Washington, D.C.:
September 10, 2001.

Page 52 GAO-09-26 Foster Care

http://www.gao.gov/cgi-bin/getrpt?GAO-05-836T
http://www.gao.gov/cgi-bin/getrpt?GAO-04-781T
http://www.gao.gov/cgi-bin/getrpt?GAO-04-333
http://www.gao.gov/cgi-bin/getrpt?GAO-04-491
http://www.gao.gov/cgi-bin/getrpt?GAO-04-166R
http://www.gao.gov/cgi-bin/getrpt?GAO-04-267T
http://www.gao.gov/cgi-bin/getrpt?GAO-03-809
http://www.gao.gov/cgi-bin/getrpt?GAO-03-397
http://www.gao.gov/cgi-bin/getrpt?GAO-03-222
http://www.gao.gov/cgi-bin/getrpt?GAO-02-813
http://www.gao.gov/cgi-bin/getrpt?GAO-01-883

Related GAO Products

Medicaid: Stronger Efforts Needed to Ensure Children’s Access to Health

Screening Services. GAO-01-749. Washington, D.C.: July 13, 2001.

Foster Care: Health Needs of Many Young Children Are Unknown And

Unmet. GAO/HEHS-95-114. Washington, D.C.: May 26, 1995.

(130781)
Page 53 GAO-09-26 Foster Care

http://www.gao.gov/cgi-bin/getrpt?GAO-01-749
http://www.gao.gov/cgi-bin/getrpt?GAO/HEHS-95-114

GAO’s Mission The Government Accountability Office, the audit, evaluation, and
investigative arm of Congress, exists to support Congress in meeting its
constitutional responsibilities and to help improve the performance and
accountability of the federal government for the American people. GAO
examines the use of public funds; evaluates federal programs and policies;
and provides analyses, recommendations, and other assistance to help
Congress make informed oversight, policy, and funding decisions. GAO’s
commitment to good government is reflected in its core values of
accountability, integrity, and reliability.

The fastest and easiest way to obtain copies of GAO documents at no cost
is through GAO’s Web site (www.gao.gov). Each weekday afternoon, GAO
posts on its Web site newly released reports, testimony, and
correspondence. To have GAO e-mail you a list of newly posted products,
go to www.gao.gov and select “E-mail Updates.”

The price of each GAO publication reflects GAO’s actual cost of
production and distribution and depends on the number of pages in the
publication and whether the publication is printed in color or black and
white. Pricing and ordering information is posted on GAO’s Web site,
http://www.gao.gov/ordering.htm.

Place orders by calling (202) 512-6000, toll free (866) 801-7077, or
TDD (202) 512-2537.

Orders may be paid for using American Express, Discover Card,
MasterCard, Visa, check, or money order. Call for additional information.

Contact:

Web site: www.gao.gov/fraudnet/fraudnet.htm
E-mail: fraudnet@gao.gov
Automated answering system: (800) 424-5454 or (202) 512-7470

Ralph Dawn, Managing Director, dawnr@gao.gov, (202) 512-4400
U.S. Government Accountability Office, 441 G Street NW, Room 7125
Washington, DC 20548

Chuck Young, Managing Director, youngc1@gao.gov, (202) 512-4800
U.S. Government Accountability Office, 441 G Street NW, Room 7149
Washington, DC 20548

Obtaining Copies of
GAO Reports and
Testimony

Order by Phone

To Report Fraud,
Waste, and Abuse in
Federal Programs

Congressional
Relations

Public Affairs

http://www.gao.gov/
http://www.gao.gov/
http://www.gao.gov/ordering.htm
http://www.gao.gov/fraudnet/fraudnet.htm
mailto:fraudnet@gao.gov
mailto:dawnr@gao.gov
mailto:youngc1@gao.gov

	Results in Brief
	Background
	State and Federal Funding for Children in Foster Care
	Federal Oversight and Technical Assistance
	Medicaid and Health Care Services for Children in Foster Car
	Other HHS Agencies

	Specific Requirements for Health Assessments—and Using Desig
	Specific Requirements Can Ensure Timely, Appropriate Initial
	The Use of Designated Providers Can Increase the Thoroughnes

	Practices to Enhance Access to Services, Coordinate Care, an
	Practices to Enhance Access to Care Include Streamlined Medi
	Public Health Nurses and Other Health Care Managers Coordina
	Policies Governing the Review of Psychotropic Medications Im

	Mechanisms for Data Management and Quality Assurance Address
	Data Sharing with Medicaid and Other Systems May Yield More
	Web-Based Electronic Passport Can Allow Access to Comprehens
	Other Forms of Data Sharing Can Improve Access to Timely Hea

	Quality Assurance Activities Can Help Monitor the Receipt of

	ACF Offers States Health-Related Technical Assistance as Par
	Agency Comments and Our Evaluation
	GAO Contacts
	Staff Acknowledgments
	GAO’s Mission
	Obtaining Copies of GAO Reports and Testimony
	Order by Phone

	To Report Fraud, Waste, and Abuse in Federal Programs
	Congressional Relations
	Public Affairs

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e007400730020007300750069007400610062006c006500200066006f0072002000720065006c006900610062006c0065002000760069006500770069006e006700200061006e00640020007000720069006e00740069006e00670020006f0066002000470041004f00200064006f00630075006d0065006e00740073002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

