

WE ADDRESS THE PRIMARY DRIVERS OF FOSTER PARENT TURNOVER,

so you can:

- ⇒ improve your agency's ability to support foster parents and children.
- ⇒ make communication simple and efficient.
- ⇒ provide greater access to training resources.
- ⇒ help foster parents reduce stress and process grief & loss.
- ⇒ increase transparency.
- ⇒ speed up problem-solving.
- ⇒ help everyone see a clearer big picture.
- ⇒ improve child welfare.
- ⇒ support foster parents, keep them happy & retained.
- ⇒ recruit more foster parents.
(The most effective asset for recruiting new foster parents is existing foster parents)


FosterCare.Team
BECAUSE THE SOLUTION BEGINS WITH COMMUNICATION

Utilize the FosterCare.Team collaboration platform to reach your agency's **teaming, support, communication, training, retention and recruitment goals.**

(616) 414-1886

www.fostercare.team

**A WEB-BASED,
TEAM-CENTRIC SUPPORT**

and collaboration
platform

www.fostercare.team


Foster parent turnover is EXPENSIVE!

WHAT WE ARE

FosterCare.Team is web-based, team-centric, foster care collaboration software that allows your team to improve child welfare and foster parent support.

We leverage software created efficiencies to improve communication between every member of a foster care team, while maintaining absolute team privacy and security.

It takes a toll on foster children, affecting child welfare and it's a financial burden. It costs between **\$3,000 to \$5,000 to recruit, license and train** a single foster parent.

WHY DO UP TO 60% OF FOSTER PARENTS QUIT WITHIN THE FIRST YEAR?

- Inadequate agency support (cited as the #1 reason by 40% of foster parents)
- Poor communication
- Lack of training
- Struggles dealing with stress
- Difficulty processing grief & loss


FosterCare.Team is going to be a game changer for increasing foster parent support and improving foster parent retention.

CRISSY MAYBERRY


Executive Director, Hope for One More (Missouri)


What we're NOT

- ⇒ FosterCare.Team is not a social network site.
- ⇒ FosterCare.Team is not a public foster care support forum.
- ⇒ Using FosterCare.Team is not a HIPAA violation.
- ⇒ FosterCare.Team does not duplicate SACWIS functionality. CCWIS rules allow for modularity so your agency can utilize FosterCare.Team.

MODULES/FUNCTIONALITY:

 Journals	 Discussions	 Behavior Tracking	 Calendars	 Alerts
 Predictive Analytics	 Agency Dashboards	 File Management	 Task Management	 Photo Galleries


I really like the journaling I was able to read in FosterCare.Team. The idea of foster parent journaling in a place where I can access it is fantastic. I like that I was able to have updates about the kids both positive and negative whenever I needed them. But above all I liked that behaviors were tracked. By having a foster parent track behaviors, I can more accurately correlate the behaviors to an antecedent. Foster parents can often tell us behaviors are worse after some visits but with journaling I feel we have a more unbiased picture of what could be leading to stress in children.

BRITTANY SNELL

Foster Care Caseworker (Michigan)

