

"It's scary out there":

Families and youth with mental health needs speak about transitioning to adulthood

Ann Geddes
Maryland Coalition of Families for Children's Mental Health
ageddes@mdcoalition.org

Sarah Kaye
University of Maryland School of Social Work
skaye@ssw.umaryland.edu

Who We Are

- State Chapter of the Federation of Families for Children's Mental Health
- Funded by the Maryland Department of Health and Mental Hygiene and Baltimore Mental Health Systems

www.mdcoalition.org

Our Mission

- To Build a family-driven network of information and support
- To improve services in all systems of care for children, youth and families

Listening and Learning From Transition-Age Youth and Their Families

Developmental Priorities for TAY

- Independence
- Friends
- Romantic relationships
- Fitting in with peers
- Risk-taking behaviors

TAY with mental health needs

- Age 16-24 is especially difficult for youth with mental health needs
 - Emotional/behavioral difficulties impair abilities for successful transition to adulthood

Parents' Transitioning Roles

- Parents' roles change as youth transition into adulthood
 - Protection vs. letting go
- Transition is especially difficult for parents of children with mental health needs
 - Greater vulnerability - need for more extensive support
- Parents are no longer automatically included in treatment planning

Recruiting and Sample

- Recruitment
 - Coalition email distribution list: 900 individuals, organizations, providers, state and county agencies
- Compensation
 - Snacks and beverages were provided
 - A \$20 stipend was paid to each family and youth participating
- Sample
 - 33 youth, 40 family members
 - Racial and socioeconomic diversity

Geographic Distribution

- Focus groups held in 6 central locations across the state
- Participants represented 11 of 23 counties and Baltimore city

Focus groups asked about seven life domains

- Housing
- Employment
- Education
- Life skills
- Health care
- Finances/benefits
- Social Life

Themes: 6 Identified Needs

- ☞ Transition preparation
- ☞ Life skills and social life
- ☞ Employment
- ☞ Housing
- ☞ Education
- ☞ Mental health treatment

1. Transition Preparation

- No identified place for families and youth to receive coordinated information
 - Applying for benefits
 - Housing
 - Education
 - Employment

2. Life Skills and Social Life

- Often a gap between cognitive development and social and emotional development

- Establish friends
- Interact socially
- Perform daily living tasks

3. Employment

- Barriers to obtaining employment
 - Employment services are not tailored to mental health population
 - Transportation difficulties
- Low-paying jobs
 - No benefits or sufficient income
- Barriers to maintaining employment
 - Transportation difficulties
 - Frequent absences
 - Poor performance

DREAMS

"I want to finish high school and go to college for child development to open my own day care center."

"I want to be a cartoonist or video game designer."

"I want to be an Emergency Medical Technician."

"I want to start a career in nursing."

"I want to be a barber."

"I want to go to college."

Where are the Young Adults Working?

- | | |
|------------------|------------------|
| ■ Fast Food | ■ Pharmacy Tech |
| ■ Summer camp | ■ Bussing Tables |
| ■ Shoveling snow | ■ Construction |
| ■ Bank teller | ■ Landscaping |
| ■ Auto detailing | |

4. Housing

- 65% of youth were still living with their families
 - Many parents feel hopeless about the possibility of independent living
- Independent living options are limited by:
 - Finances
 - Psychosocial concerns
 - Availability of programs
 - Lack of other options

5. Education

- High school and post high school education services are not tailored to mental health population
 - High school transition plans not geared to further education
 - Need for flexibility in transition plans
 - Greater support from Community Colleges

6. Mental Health Treatment

- TAY with mental health needs fail to continue treatment and stop taking medications
 - Termination of health care coverage
 - Differing ages of transition from agencies
 - Desire to stop treatment
 - At age 18 parents are not legally permitted to be involved in treatment

Policy Recommendations

- ☞ Ensure health care coverage
- ☞ Align the definition of TAY across state agencies
- ☞ Build a system of care for TAY
 - Youth-driven and family-guided
 - Individualized approach
 - Funding for vocational, educational and residential services
 - Interagency coordination
- ☞ Reevaluate organizational structure within the Mental Hygiene Administration

"I told my mom, I'm never going to leave. I'm going to live under my bed until I die because, I'm not kidding, it's scary out there."