recruitment goals and tasks — sample

CASEY FAMILY SERVICES

Casey Family Services Division:	Connecticut	
Goal Title:	Targeted recruitment	
Goal Description:	Partner with faith-based organizations, "foster share" parties and local businesses to recruit 15 foster or adoptive parents by 10/30/12	
Start Date:	1/5/2012	
Status:	New X Continued Closed (met) Closed (unmet)	
Responsible Person:	Jane Smith	
Additional Authors:	Ann White, Robert Brown	
Strategy: To which of the nine a	agency-wide recruitment strategies does this goal apply? (check all that apply)	
	lity of recruitment and cultivation beyond the resource coordinator, engaging oster care alumni, parents and community leaders on an ongoing basis and use making.	
x 2. Engage community an	nd corporate partnerships in recruitment drives.	
	h in care, families (birth and foster), and permanency team members in d in sharing the task of preparing, training and supporting lifetime parents.	
4. Promote Casey Family agencies in each division	Services as a high-quality placement and permanency option among state on area.	
	ne the process and time frames of Casey's pre-service training and licensing, policy in each division's respective state agency.	
	ols and process, maximizing ability for first inquirers to connect with a live acted by an experienced foster/adoptive parent within 48 hours.	
7. Launch a traditional, a of foster parenting and or expand marketing e	Launch a traditional, multilevel marketing campaign in our service area to raise public awareness of foster parenting and encourage the "first call" to our divisions. (Divisions may opt to continue or expand marketing efforts using the materials and templates created for the "Families Like Yours" campaign to supplement agency-wide efforts led by the New Haven administrative office.)	
prospective parents in traffic from search eng efforts by developing g youth and family stori	t section of Casey's external website, using new media forums to engage peer-to-peer conversations and online platforms for recruitment, and drive ines to the Casey website. (Divisions are encouraged to support agency-wide goals such as maintaining division Web pages and calendar listings, providing es for posting, using new media to engage prospective parents, and driving aking to external partners in their plans.)	
achieve the strategies laround the nation. (D	tment Tool Kit containing the information and step-by-step processes needed to aid out in this plan, as well as best practice resources from recruitment activities ivisions are encouraged to support agency-wide efforts by developing goals such ces and articles to the tool kit and by sharing promising practices from within	
Budget: \$0		

CASEY FAMILY :	Goal Progress Rating:	Deterioration during review period		
SERVICES	dom 110gress rating.	No progress during review period		
PAGE 2		3. Minimal progress during review period		
		Substantial progress during review period		
		5. Achieved (closed)		
	Goal Progress Comments: Da			
	5/2 4/2 3/2 2/2	In discussion with J.D. about a future "foster share" party at his home; invitations sent out to foster parents inviting them to bring a friend/ friends to a "meet and greet" informational meeting on July 16. Held an informational meeting at Company A; scheduled an adoption informational meeting on July 2 to coincide with T.J.'s campaign. Held an informational luncheon with members of Church A; planning a "meet and greet" for foster parents to bring a friend; we will have dinner; view a relevant film and a recruitment presentation. Plans have been finalized for blanketing businesses, hospitals, churches and neighborhoods in four specific communities with recruitment materials; all staff members are involved in this March 30 event. Set up a presentation for April 14 at Church A; scheduled an informational meeting on February 28 with members of Church B. A.B. Hosted a "foster share" party; relationship building has begun with pastors of three churches; brochures were given to each pastor for display; flyers were given for insertion into weekly bulletins; dates being discussed for presentations.		
	Actual Completion Date:			
	Tasks			
	Task 1 Title:	Target 4 places of worship to schedule a presentation		
	Туре:	General x Targeted Child Specific		
	Start Date:	1/5/12		
	Status:	New Continued x Closed (met) Closed (unmet)		
	Responsible Person:	Jane Smith		
	Additional Authors:			
	Team Members:	Foster Care Team		
	Budget:	\$0		
	Estimated Completion Date:	1/30/12		
	Actual Completion Date:	1/24/12		
	Materials:			
	Progress Date: 1/24/12	Progress Comments: Four pastors were contacted; three agreed to work with us to recruit families from their congregations.		

CASEY FAMILY
SERVICES
PAGE 3

Task 2 Title:	Involve foster parents in hosting "foster share parties."	
Type:	General x Targeted Child Specific	
Start Date:	1/5/12	
Status:	New x Continued Closed (met) Closed (unmet)	
Responsible Person:	Jane Smith	
Additional Authors:		
Team Members:	Foster Care Team	
Budget:	\$250	
Estimated Completion Date:	8/30/12	
Actual Completion Date:		
Materials:		
Progress Date: 5/24/12	Progress Comments: Scheduled a "meet and greet" informational meeting on July 16; planning in progress; invitations will be sent.	
3/27/12	Outreach continues to be made to our foster families to host "foster share" parties; J.T. is still working on putting together a second one.	
2/27/12	Outreach was made to foster parents at the quarterly foster parent meeting; no responses to date.	
1/24/12	C.D. and her sister, T.D., hosted a "foster share" party in T.D.'s home on a Sunday afternoon; turnout was smaller than anticipated (4 families;) C.D. is planning another for the near future. We are thinking that we might get better attendance if we held it during the week, in the evening, at the office; C.D. will poll her friends and let us know.	
Task 3 Title:	Work with local newspaper to run 2 feature stories of successful foster and adoptive families.	
Туре:	General (x) Targeted Child Specific	
Start Date:		
Status:	New Continued x Closed (met) Closed (unmet)	
Responsible Person:	Jane Smith	
Additional Authors:		
Team Members:		
Budget:	\$0	
Estimated Completion Date:	2/29/12	
Actual Completion Date:	1/24/12	
Materials:		
Progress Date: 1/24/12	Progress Comments: Contracted for feature stories in Paper A and Paper B; both newspapers reach widely diverse communities which is reflective of our youth population. One story about a youth and his foster family assisting him to reunify with his brother and one story of a teenager adopted by her former elementary school teacher.	