Improving the Commonwealth’s Services for Children and Families

A Framework to Better

Serve Children and Families

Slide 1 - The need for reform

A broad range of stakeholders, including families, have called for an integrated system that offers:

· Ease of access via a single point of entry.

· Optimal responsiveness – Families’ needs are not isolated to categorical eligibility; families want services that respond to their evolving needs.
· Continuity of Care through integration and coordination of services and treatment approaches.

· Service optimization through monitoring outcomes in a holistic manner.
· Resource maximization through a single management, accountability and oversight structures and processes

Slide 2 - Vision for reform
Strengthening families through a respectful approach that is:
Holistic – Views the child/families’ needs simultaneously across multiple human service and health domains

Strengths Based – Addresses families’ needs by including their strengths as integral to the intervention strategy.

Responsive to Needs – Provides families with access to specific services, supports and expertise needed to strengthen overall family capacity.
Promotes Healthy Development – Promotes positive growth, change and well-being.

Community Focused – Provides community supports, including referrals to appropriate private services, to help families safely nurture and raise their children within their own communities.

Slide 3 - Four Cornerstones for Serving Children and Families
Unified Point of Entry - A unified point of entry to the right services, supports and expertise
Unified Approach - A unified, holistic approach based on the principles of:

· Positive Youth Development (for children/youth)

· Strengthening Families (for parents/caregivers)

Voice & Choice - Family and youth voice and choice is evident across the service system

Focus on Families - “Family” is the focus, child within the context of the family, rather than individual children, youth or parents

Slide 4 - Suggested Plan Components
New Department - Establish a new department responsible for overall:

· Governance

· Management

· Service Delivery

Three Divisions - The Department includes three (3) divisions:

· Child Wellness, Development and Behavioral Health

· Juvenile Justice

· Child Welfare

Family Access Centers - Establish local Family Access Centers throughout the Commonwealth to function as a community-based front door to information and referral

Advisory Commission - Create an Advisory Commission, consisting of a broad array of stakeholders, to

· Help craft the implementation plan

· Recommend “best fit” solutions for certain specialty services

· Guide the first two years of the implementation

Shared Administrative Services & Operational Supports - Administrative services and operational supports will be shared across divisions.
Slide 5 - Current Children’s Services and Programs
All Child Welfare Services

All Current DYS Juvenile Justice Services

Mental Health Services for Children (Inpatient & IRTP will be reviewed by Advisory Commission for inclusion)

Development Disabilities Services for Children, Including Autism

Children with Special Health Care Needs:

· Pediatric Palliative Care Program

· Family Ties

· MassCare (Pediatric AIDS/HIV)

· Medical Review Teams

· Care Coordination

· Catastrophic Illness in Children Relief Fund

Bureau of Substance Abuse Services:

· Youth Treatment Services

· Youth Stabilization Services

· Youth Residential Services

· Recovery High School

· Youth Outpatient Services will be review by Advisory Commission for inclusion

Early Intervention will be reviewed by Advisory Commission for inclusion

Home Visiting Services will be reviewed by Advisory Commission for inclusion

Slide 6 - Potential Concept for Agency Structure and Initial Scope

[image: image1]
Slide 7

Discussion

Service Planning and Case Management for Children & Families

Family Access Center Services

Community Based Information &

Referral and Linkage

Quality, Research & Evaluation

Budget and Accounting

Legal

Purchasing / Provider Mgmt

Ombudsman

Grant s

Training

Legislative Affairs

Communication

Administrative Services

Residential Care for Detained Youth

Residential Care for Committed Youth

Reentry

Juvenile Justice

Division

Wellness:

Family Support Services

Special Health Care Services

Case management/homeless prevention

Developmental Services:

Autism Waiver Services

Childhood Development Programs

Developmental Services & Supports

Behavioral Health Services:

Behavioral Health Treatment Services

Behavioral Health Care Coordination

Protective Services

Foster Care & Adoption Services

Voluntary Services

Domestic Violence Programs

Transition Age Youth Services

Child Wellness, Development & Behavioral Health Division

Child Welfare

Division

Department of Children, �Youth and Families

