Families with Service Needs CSSD System Change Update

FWSN Advisory Board Legislative Office Building May 19, 2008

Changes to Date

- Fully implemented new FWSN referral processing in Juvenile Probation
- Substantial decrease of FWSN referrals made to SCJM statewide
- Substantial decrease of FWSN Judicial Handling
- Substantial decrease of FWSN violators
- ELIMINATION of FWSNs in Detention

Key Features of New Referral Process for FWSNs

- Developed a Parent Complaint Notification Form
- Changed the School Truancy/Defiance Complaint Form
- Strengthened requirements for Judicial handling
- High-need FWSNs diverted directly to services (in 4 FSC-served areas)

Statewide FWSN Referrals

Calendar Year 2006:3638 FWSN Referrals

Calendar Year 2007:3263 FWSN Referrals

10% decrease (n=375)

Statewide FWSN Referrals, continued

October 2006 to March 2007:
 2132 FWSN Referrals

October 2007 to March 2008:
 1267 FWSN Referrals

41% decrease (n=865)

Statewide FWSN Referrals, continued

January 2007 to April 2007:1564 FWSN Referrals

January 2008 to April 2008:
 674 FWSN Referrals

57% decrease (n=890)

Decrease in Judicial Handling of FWSNs

- 10/1/06 to 4/30/07
 1222 non-judicial FWSN
 1309 judicial FWSN
- 10/1/07 to 4/30/08
 1187 non-judicial FWSN
 80 judicial FWSN

Decrease in Violations, Commitments

10/1/06 to 4/30/07

- 30 FWSN Commitments of 181 total commitments (17%)
- 263 violations for FWSN & Delinquent

10/1/07 to 4/30/08

- 6 FWSN Commitments of 134 total commitments (4%)
- 166 violations for FWSN & Delinquent

New Services for FWSNs

4 Family Support Centers fully operational
FWSN Center for girls fully operational
FWSN Center for boys went out to bid
2 Girls CARE programs utilized
Boys CARE program fully operational

Family Support Centers

- Crisis Intervention
- Family Mediation
- Case Management/ Coordination
- Educational Consultation/ Advocacy
- Aftercare Services
- Individual Services
- Referrals to home-based programs
 - Flex Funds for Pro-social Activities

Family Support Centers Group Offerings

Trauma Services/ Intervention
Cognitive Behavioral Interventions
Female-specific services
Parent/ Family Skill building

Referral status as of May 12, 2008

118 Total Referrals since October 1, 2008 (most since January 2008)

103 Current Active Cases

Client Demographics

- The average age of an FSC client is 15
- 75% of FSC clients are minorities
- Gender distribution by FSC site
 - Bridgeport 62% M, 38% F
 - Hartford 25% M, 75% F
 - New Haven 54% M, 46%F
 - Waterbury 32% M, 68% F

Who are the Kids?

Cases are VERY Complex

- Multiple system involvement: Many services have already been tried
 - Prior out of home placements
 - Home-based services
 - Outpatient substance abuse and mental health services
- Significant mental health needs
- Have witnessed or been victims of abuse/ violence
- Parents have untreated, significant, needs
- Educational challenges
- Stressed families

One Story

- A 13 year old girl referred for Beyond Control at home
- She is the 2nd youngest of 10 children in the same household cared for by maternal great-aunt, mom is incarcerated
- Within two weeks of meeting the client and family, the client stopped going to school and was rarely home
- She refused the Girls' CARE program and consistently couldn't be reached
- The FSC has since built a trusting relationship with her family
- Staff has accessed DCF support and connected the family to MDFT
- The client has since confided in staff about her pregnancy
- FSC transports to Planned Parenthood, and continues to offer her support.
- She has the proper medical attention and support,
- She is complying with household rules,
- She is attending school

Message from FSC Staff

It took many, many years, sometimes generations for these problems to emerge.

It takes a lot of time, effort and a variety of interventions to help clients and families get to the root cause and allow positive change toward healing.

Next Steps

Continue to advocate for additional services (6 remaining FSC's need funding) Continue to strengthen existing FSCs Educational and vocational services Existing service offerings Increase referrals Continue to enhance collaboration across the system (Probation – DCF – Providers)