

Creating a System of Care Tailored to Meet the Needs of the Early Childhood Population

Presenters: Robin Orlando, Director of Quality Assurance & Liz Masten, Early Childhood Evaluation Coordinator

Presentation Objectives

- Provide overview of SOC in Allegheny County
- Highlight critical components of strategic planning process for Early Childhood grant
- Emphasize importance of evaluation in strategic planning process
- Discuss strategies for replication

Early Childhood Grant Strategic Planning Process

Introduction

Goal

- To engage a diverse group of stakeholders, including family members of children with mental health needs and system partners, in a collaborative planning process to complete the following tasks:
 - Assess the current state of children's mental health within Allegheny County
 - Determine guiding vision for EC grant
 - Within provided context, inform SOC structure and outcomes via the creation of a strategic plan

Strategic Planning Process

Planning Operations
Overview

- Invitations
 - Clearly defined purpose
- 6 evening meetings
 - One hour family pre-meetings
 - 1.5 hour meetings
 - Central location
- Incentives for families
 - On-site childcare, food, and stipends
- Independently contracted facilitator was a family member
- Meeting Agendas
- Grouping Strategies
- Process Evaluation
 - Surveys given after 1st, 3rd, and 6th meeting

Strategic Planning Process

Outcomes

- Increased Buy-In
 - System partners and family members
 - Final survey results
- Creation of Guiding Vision
 - All stakeholders contributed to common vision
- Creation of Strategic Plan
 - Informed Logic Model and local outcomes

Strategic Planning Process

Local Outcomes

- ✓ Caregiver Depression
 - Center for Epidemiological Studies Depression Scale
- ✓ Exposure to Trauma
 - Traumatic Events Screening Inventory
- ✓ Family Empowerment
 - Family Empowerment Scale
- ✓ Social/Emotional (children 1 -5)
 - BITSEA and DECA
- ✓ Parental Stress
 - Parenting Stress Index

Strategic Planning Process

Strengths

- Pre-existing belief in System of Care's values and principles
- Clearly defined purpose of formal meetings
- Family involvement
- Great facilitator
- Recommendations were accurately captured
- Process evaluation

Strategic Planning Process

And the Survey Said...

Participants Felt Respected, Fully Engaged, and Optimistic
All values are based on a scale of 1 (strong disagree) to 5 (strongly agree). The following chart displays key aggregate data from the three surveys.

Statement	Score
I am able to participate	4.68
I understand my role	4.62
I understand the goal	4.55
Facilitator respects differing viewpoints	4.82

N=110

Strategic Planning Process

Areas for Improvement

- Detailed review of grant summary
- Audacious goals given time constraints
- Creating opportunities for long term meaningful engagement
- Developing meaningful family/professional relationships
- Defining purposeful youth involvement
- Creating more feedback opportunities

Strategic Planning Process

Ideas for Replication

- Hold family pre-meetings
- Provide incentives for families
- Conduct process evaluation
 - Invaluable data to course-correct if needed
- Use an independent facilitator
- Create subcommittees to sustain long term engagement

Contact Information

Robin Orlando
Director of Quality Assurance
rorlando@dhs.county.allegheeny.pa.us

Elizabeth Masten
Early Childhood Evaluation Coordinator
emasten@dhs.county.allegheeny.pa.us

Terri Reighard
SET Project Director
treighard@dhs.county.allegheeny.pa.us