

**A System of Care for Children's Mental Health:
Expanding the Research Base**
Using the System of Care Practice Review (SOCPR) to Facilitate System Transformation Efforts in Canada

Natasha Tatarscheff-Queened
Manager
Ottawa Children's Coordinated Access
and Referral to Services

Michael Hone
Director of Clinical Services
Crossroads Children's Centre

Francine Gravelle
Director of Clinical Services
Youth Services Bureau of Ottawa

22nd Annual Research Conference
of the Research and Training Center for Children's Mental Health, Tampa, FL March 1-4, 2009

Area Map

Quick facts at a glance
Population: 877,300
Area: 2,796 kilometers or
1,080 square miles, 90
kilometers east to west
Ottawa's area is almost 80
per cent rural

History of the Project

- Mandate of the Children & Youth Mental Health Network (CYMHN)
- Investigation of models/tools for system transformation
- University of South Florida (USF)
 - Dr. Friedman System of Care (SOC)

History of the Project

System of Care (con't)

- Centre of Excellence
- USF & Success 4 Kids and Families present SOCPR
- CYMHN unanimously approves the SOCPR project
- Ottawa Children's Coordinated Access & Referral to Services (OCCARS) is assigned the lead responsibility to coordinate the project in partnership with:
 - Crossroads Children's Centre (CCC)
 - Ottawa Children's Aid Society (CAS)
 - Youth Services Bureau of Ottawa (YSB)

SOCPR

- Qualitative research tool
- Case study methodology
- Principles operationalized at the level of practice
- Meet the needs of children & families

SOCPR (con't)

Primary applications:

- Identify system/wide strengths and challenges to inform quality improvement and system transformation efforts
- Staff training recommendations

Basic Information About Theories of Change System of Care Practice Review: Ottawa

Highlights of Ottawa's Data

- ### Ottawa's Preliminary Points of Interests
- Demographics:
 - 32 case studies conducted (27 cases used)
 - Children
 - > Ages 9 to 18
 - > Mean age 13
 - > 70% males
 - > 30% females
 - Language
 - > 68% English, 26% French

- ### SOCPR Outcomes
- Strengths:
 - Identification of strengths
 - Restrictiveness
 - Service delivery is accessible
 - > Language
 - > Location
 - > Times
 - > Setting

- ### SOCPR Outcomes (con't)
- Challenges:**
- Early identification & intervention
 - Integration of service plan across agencies
 - Smooth and seamless transition

- ### SOCPR Outcomes (con't)
- Training needs:**
- Cultural competence
 - Strengths based planning & goal setting

Area Needing Further Exploration

Case Management

There is one person who successfully coordinates services while ensuring that the treatment/service plan is responsive.

- > No mandate or funding for the delivery of case management
- > The high rating is a direct result of the dedication of the service providers and programs.
- > Cost to intended service delivery.
- > Difficulties experienced by families when attempting to access services or move between services within the system

Areas Needing Further Exploration (con't)

Cultural Awareness & Competence

- Refers to the ability to not only be aware of cultural differences, but also be sensitive and responsive to those needs.
- Further, there are additional barriers that prevent our systems ability to deliver culturally competent services such as:
 - > Recruitment
 - > Outreach,
 - > Evidence based programs that are considered culturally competent.

Community Strategy

- Community training (strength based treatment planning and goal setting).
- Development of a cultural Brokerage team
- Commitment to on-going use of the SOCPR (3 years)
- Train additional SOCPR reviewers
- Commitment to address larger system issues

Basic Information About Theories of Change
System of Care Practice Review: Ottawa

A Shared Responsibility and the Development of a Community of Practice

Development of a Community of Practice

"Communities of practice are groups of people who share a concern or a passion for something they do and learn how to do it better as they interact regularly (Etienne Wenger)".

- The strengthening of trust & collaboration
- Common language, priorities and a shared ownership in the transformation process
- Development of a committee structure
- Linked policy to practice
- Adoption of System of Care Values and Guiding Principles

The Policy Framework & SO CPR

Ontario's Policy Framework	SOC Principles
• Child, youth and family centered.	<ul style="list-style-type: none"> • Services are individualized. • Families are included as full participants in service planning and delivery.
• Community driven – services and supports should be provided as close to home as possible.	• Services are received within the least restrictive environment.
• Accessible.	<ul style="list-style-type: none"> • Children have access to a comprehensive array of services. • Services are received within the least restrictive environment. • Children with SED receive services regardless of race, religion, national origin, sex, physical disability or other characteristics. • The rights of children with SED are protected.
• Coordinated and collaborative.	<ul style="list-style-type: none"> • Services are integrated and coordinated. • Case management is provided to ensure service coordination and system navigation. • Children with SED are ensured a smooth transition to adult services when they reach maturity.
• Evidence-based and accountable.	<p>By using the SO CPR an organization/system is taking steps to ensure that they are accountable.</p> <p>All of the SO CPR principles help an agency and system deliver evidence-based and accountable services.</p>

SOC Values & Principles

- Core values:
- Child centered & family focused
- Community-based
- Culturally competent

SOC Guiding Principles

- Children have access to a comprehensive array of services.
- Services are individualized.
- Services are received within the least restrictive environment.
- Families are included as full participants.
- Services are integrated and coordinated.

SOC Guiding Principles (con't)

- Case management is provided to ensure service coordination and system navigation.
- The system promotes early identification and intervention.
- Children with **SED** are ensured a smooth transitions to adult services when they reach maturity.
- The rights of children with SED are protected.
- Children with SED receive services regardless of race, religion, national origin, sex, physical disability, or other characteristics.

Next Steps

- Articulate vision and theory of change
- Develop logic model
 - System level
 - Organization level
 - Practice level

Contact Us

<p>Natasha Tatartcheff-Quesnel <i>Manager</i> Ottawa Children's Coordinated Access and Referral to Services Address: 2675 Queensview Dr. Ottawa, ON K2B 8K2 Telephone: (613) 720-0577 ext. 1256 Fax: (613) 288-0426 Email: natasha@coordinatedaccess.ca</p>	<p>Francine Gravelle <i>Director of Clinical Services</i> Youth Services Bureau of Ottawa Address: 2675 Queensview Dr. Ottawa, ON K2B 8K2 Telephone: (613) 729-0577 ext. 1242 Fax: (613) 729-1918 Email: fgravelle@youth.on.ca</p>
<p>Michael Hone <i>Director of Clinical Services</i> Crossroads Children's Centre Address: 1755 Gairwood Cr. Ottawa, ON K2C3J2 Telephone: (613) 723-1623 ext. 228 Fax: (613) 723-7393 Email: mhone@crossroadschildren.ca</p>	

Discussant

- Myra Alfreds
Director, Children's Mental Health Services
Westchester Department of Community Mental Health
New York

