
PARTNERSHIP FOR STRONG FAMILIES’

STRATEGIC PLAN

2013-2014-2015
[image: image1.jpg]7W

PARTNERSHIP FOR

STRONG
FAMILIES

Executive Summary

Partnership for Strong Families has a daunting task.
Each day, PSF is responsible for the care of roughly 2,000 children who are victims of abuse or neglect, or who are at risk of abuse or neglect. We serve children in need who are with their families, children who can’t live safely with their families and children who need new families. These children and their families have complex needs and deserve the highest quality of care possible.
This is a task that PSF’s Board and staff take great pride in fulfilling each and every day. In fact, we are continuously seeking ways to do better. Along with our community partners, we have transformed our local child welfare system in positive ways over the last 10 years. But we know there is more to be done.

And we know we can’t do it alone.

As we look to the future of our organization, and the future of the community we serve, we recognize that partnerships will be more essential than ever. Our mission success depends on how effectively we partner with families, staff, system stakeholders and the community at large. Knowing this, we turned to these partners to help guide our strategic thinking.
The following Strategic Plan is the result of months of thoughtful dialogue and analysis. The goals that result are aimed at positioning PSF to more effectively meet the community’s need.

[image: image2.wmf]
It’s a daunting task, but it’s one we embrace. And we invite you to embrace it with us.

Organizational Description
Brief History

In 1998, the Florida legislature mandated that all foster care and related services be privatized, or provided through contract, by private, non-profit agencies across the state. This transition was to begin in January, 2000 and be completed over a three-year period. The concept was dubbed Community-Based Care (CBC), with the intent of building a stronger, more effective system through a community-driven process that was to be advocacy-based, locally organized and empowered. The initial contract between DCF and PSF was signed on June 29, 2003. Since that time, PSF has been the lead agency for child welfare services in North Central Florida, providing comprehensive child welfare services for Judicial Circuits 3 and 8, which consist of Alachua, Baker, Bradford, Columbia, Dixie, Gilchrist, Hamilton, Lafayette, Levy, Madison, Suwannee, Taylor and Union Counties.

While PSF is the lead agency for this community, we are by no means the only agency. For example, dependency case management services are provided by subcontracted providers (Devereux, Children's Home Society, Family Preservation Services, Camelot Community Care and CDS Family and Behavioral Health Services), and the local system of care depends upon the work of all of the agencies in the community. We utilize a network of 300 service providers, including major mental health, substance abuse and domestic violence agencies.

PSF is licensed by the state of Florida, and is accredited by the Council on Accreditation.

Description of Services

As the Lead Agency, PSF is the single point of organizational accountability for developing and managing child welfare services to achieve desired outcomes for children. PSF is responsible for:

· Managing intake, referral and case transfer in collaboration with the Department of Children and Families and the courts;

· Developing a comprehensive array of community-based services and resources through a provider network;

· Facilitating placements that match children’s needs;

· Enhancing the role of licensed caregivers;

· Ensuring consumer involvement and satisfaction at all levels of case management and service delivery;

· Managing grievance and appeals by all stakeholders, including consumers, members of the community, providers and any other interested parties;

· Overseeing court-related processes in collaboration with case management agencies and Children’s Legal Services;

· Establishing a quality assurance system to ensure continuous improvement in client outcomes and system performance;

· Using state-of-the art Information Systems to collect and manage data;

· Reviewing and reconciling provider's claims, ensuring prompt payment;

· Monitoring resource utilization and addressing problems of under or over utilization;

· Managing eligibility and Revenue Maximization; and,

· Managing the fixed funds and addressing cost overruns.
Major Accomplishments and Highlights
PSF has a history of achieving progressive improvements in the local child welfare system. Some of the major benchmarks over the last nine years are listed below:

	2004-2005

	PSF completes full transition of all cases from DCF in December 2004.

	2005-2006

	1. The federal IV-E Waiver is implemented in Florida, allowing flexibility in use of funds. Now, these funds can be used not only for children in foster care, but also for children AT RISK of entering foster care.
2. PSF moves from a provider board to a 100% community-based board.

	2006-2007

	Prevention and Family Preservation:

1. PSF begins to accept service referrals for walk-in, community referrals.
Permanency Innovation and Reform:

2. PSF works with Brevard CBC to develop an implementation plan for a Wraparound Model for service provision. This allows for individualization of client care and more efficient use of resources.

	2007-2008

	Permanency Innovation and Reform:

1. PSF re-procures all client service contracts, moving to a fee-for-service model and a unit-based cost structure. This opened PSF’s provider network, allowed for individualization to meet client needs and created a more cost effective and cost efficient means of purchasing services.

Administrative Efficiency:

1. Development begins on P-kids web-based data system, to increase data reporting capabilities and create a crucial tool in PSF’s Utilization Management system.

2. PSF invests in Image Now document imaging system to convert to electronic filing for client and administrative files.

	2008-2009

	Prevention and Family Preservation:

1. The Clinical and Community Services Department is created to manage PSF’s prevention, utilization management, neighborhood centers, therapeutic and community relations functions.

2. PSF hires a Decision Team Consultant, a Masters-level social worker who is co-located with Gainesville DCF Child Protective Investigators. Within hours notice, this person can organize team staffings to create plans to prevent removal in high-risk investigation cases.
Permanency Innovation and Reform:

1. PSF partners with DCF and Casey Family Programs to launch the Foster Care Redesign initiative. This is in response to Alachua County having the highest removal rate in the state (per 1,000 in the child population).

2. PSF is selected as a DCF Innovation Site for family-centered practice. One of three sites in the state, this provides PSF resources to implement an evidence-supported family centered practice model.

3. As an Innovation Site, PSF and DCF select Solution Based Casework as our family centered model. The model originator, Dr. Dana Christiansen, makes multiple site visits to help plan implementation in our area.

4. PSF is awarded a federal Fostering Connections Grant for Family Team Conferencing research. This brings $1.5 million over 3 years for innovation in PSF’s system of care.

Administrative Efficiency:

1. Retroactive and point-forward document imaging fully implemented for client files. DCF approves PSF policy to destroy paper files after they have been scanned into imaging system. File rooms are no longer needed.

	2009-2010

	Prevention and Family Preservation:

1. The Library Partnership opens its doors. This is a neighborhood center co-located with a branch of the county library, located in an area of Gainesville with high removal rates. This is a joint project of Casey Family Programs, DCF, PSF and the Alachua County Library District. More than 40 providers agree to deliver services at this high-risk location.

2. Alachua County is recognized as one of the “100 Best Communities for Young People” in America by America’s Promise Alliance. The Library Partnership is a major factor in the award.

Permanency Innovation and Reform:

1. Foster Care Redesign initiative continues to bring partners together to review current practices and look for ways to innovate, with a goal of safely reducing the number of children removed from their homes and expediting permanency for children in foster care.

2. The Solution Based Casework (SBC) family-centered practice model implementation begins.

3. A Practice Model Specialist is hired to drive implementation and work with internal and external partners to promote and evaluate model fidelity.

4. The Permanency Round Table (PRT) process is instituted, to relentlessly pursue permanency and decrease the number of youth aging out of foster care. “Permanency Values Training” is delivered to system partners as we strive to become “P.O.-ed” (permanency oriented) and not accept Independent Living as a permanency outcome.

Administrative Efficiency:

1. Printer and copier vendor leases re-negotiated and consolidated.

2. PSF purchases a Voice Over Internet Provider (VOIP) system, decreasing long distance and conference line costs by more than $60,000 per year.

3. Contracted with CBC in Daytona to provide IT services for their organization. Cost savings were realized for both PSF and CPC.

4. Space consolidation and lease negotiations (Gainesville) result in improved work environment at reduced cost.

	2010-2011

	Prevention and Family Preservation:

1. The Library Partnership receives a Harvard “Bright Idea Program” award from the Kennedy School of Government.

2. Alachua County is recognized with a “100 Best Communities for Young People” award for a second year. Library Partnership again is a major factor in the award.

3. PSF hires second Decision Team Consultant to expand this model into tri-county area.

Permanency Innovation and Reform:

1. The Solution Based Casework family-centered practice model is fully implemented.

2. Faith Based Partnership group formed to increase support for foster children by the faith community.

3. Independent Living Court process established to improve quality of IL program. All IL hearings are conducted on same day, with judiciary having more open and positive dialogue with the youth.
4. Re-branding campaign (logo change, billboards, website launch) to increase foster home and adoption recruitment, education and support. Change “foster parent” term to “Partner Family.”
5. New, user-friendly website (www.pfsf.org) is launched, adding an “Answers for Families” section and using search engine optimization technology. PSF is later awarded a $30,000 Community Cause grant from Starbucks after their review of the site.

6. Continued development of Permanency Round Table (PRT) process. Since starting this process, legal permanency has been achieved for 20% of the youth reviewed. These are youth with poor prognosis for achieving permanency before age 18.

Administrative Efficiency:

1. Space consolidation and lease negotiations continue (Lake City, Starke) and result in improved work environment at reduced cost.

	2011-2012

	Prevention and Family Preservation:

1. Opening of a second resource center in the Gainesville area. The SWAG Family Resource Center opens its doors as PSF leverages contract funds with county dollars and private donations to fund the center. PSF partners with a grassroots advocacy group in this project.

2. The Library Partnership receives 11,000 visits from neighborhood residents and fills 5,200 service requests.

3. 345 cases (75% of those staffed) are diverted as a result of Decision Team Consultant process.

Permanency Innovation and Reform:

1. Georgia’s “Cold Case” Process is added to Permanency Round Tables – A joint project with CLS and Casey Family Programs. Goal is to reduce age-outs by achieving permanency for teens.

2. Three 17-year-old foster youth (one with an infant) are adopted as a result of PRTs.

3. PSF launches Quality Parenting Initiative (QPI) locally.

4. Post-Adoption Specialist position hired to work with families after adoption and prevent disruption.

Administrative Efficiency:

1. Video Teleconferencing (VTC) capabilities functional at all 5 service sites to reduce travel time and costs.

2. Space consolidation and lease negotiations continue (Live Oak) and result in improved work environment at reduced cost.

3. Three-year project to upgrade administrative quality while reducing costs (space, technology) results in average annual savings of $339,000.

Mission, Vision and Core Competencies
PSF’s Mission and Vision statements were created upon its founding in 2004. They were revised in the fall of 2010, and added Core Competencies as guiding principles.

The current versions are listed below:

Mission: PSF’s mission is to enhance the community’s ability to protect and nurture children by building, maintaining and constantly improving a network of family support services.
Vision: PSF’s vision is to be a recognized leader in protecting children and strengthening families through innovative, evidence-based practices and highly effective, engaged employees and community partners.
Core Competencies: PSF strives to achieve excellence in the following core competencies:

Core Competency #1: Services to Protect Children and Strengthen Families - PSF will provide services that protect children and strengthen families. We will model a family-centered, strength-based approach in working collaboratively with those we serve. We will make available individualized, flexible services to meet the unique needs of children and families.

Core Competency #2: Innovative, Evidence-Based Practices - PSF will focus on providing innovative, evidenced-based child welfare practice approaches within the system of care. This will include both making evidence-based practice a priority and developing effective methods to assess and document practice outcomes internally. Innovations will support the improvement of PSF’s overall system of care, and strive for improved outcomes. This will include the progressive use of technology within our practice in secure yet responsive ways.

Core Competency #3: Recognized Leadership - PSF will engage the larger community in the organizational vision and become known on local, state and national levels for excellence in child welfare service provision.

Core Competency #4: Highly Effective, Engaged Employees and Community Partners - PSF will develop an effective, engaged workforce through collaborative efforts with its staff and community partners. We will create an organizational culture that promotes a supportive yet stimulating work environment and encourages open, meaningful communication with employees, community partners and families.

Strategic Assessment Process and Findings

PSF’s strategic planning process consisted of two main activities: 1. a comprehensive community interviews process, and 2. an intensive board retreat. Both are described below.
Community Interviews

In the fall of 2012, PSF board and management staff embarked on an ambitious process of collecting feedback on our organization and the system in general. Our goal was for board members to personally interview key stakeholders in our system to hear their opinions and feedback. This information would be used to guide the organization’s future strategic direction.
In all, a total of 31 interviews were conducted in the months of September and October of 2012. PSF executive leadership staff, not including the CEO, accompanied each board member on the interview. 24 of the interviews were face-to-face and 7 were completed via phone.
We are grateful to those who agreed to participate in the interviews. The list included state and local child welfare leaders, case management agencies, service providers, government officials, faith leaders, partner and adoptive families and judicial officials. The complete list of participants is as follows:
General

Pete Digre, DCF Deputy Secretary

David Abramowitz, DCF Regional Administrator

Alan Abramowitz, State Director, Guardian Ad Litem

Mike Cusick, CEO of Florida Coalition for Children

Kelsey Burnette, Managing Attorney, Children's Legal Services

Steven Murphy and staff, Devereux Florida

Chris Card, Regional VP, Family Preservation Services and staff

David Bundy, CEO, Children's Home Society and staff

Mike Dibrizzi, CEO, Camelot Community Care and staff

Jim Pearce, CEO, CDS Family and Behavioral Health Services
Johnny Evans, CEO, Resolutions Health Alliance

Maggie Labarta, CEO, Meridian Behavioral Health

Debbie Mason, CEO, United Way of North Central Florida

Jill Bessette, Regional Administrator, Department of Juvenile Justice

Circuit 3

Judge Vernon Douglas

Sandy and Michael Starling, Partner Family
Linda Dedge, Director, Guardian Ad Litem Program, Circuit 3

State Representative Liz Porter

Pastor Antonio Carlisle, Greater Truevine Baptist Church
Mario Coppock, Lake City Recreation Department

Donna Hagan, Healthy Families

Donna Fagan, Executive Director, Another Way

Circuit 8

General Magistrate Nancy Wilkov

Paul Crawford, Director, Guardian Ad Litem Program, Circuit 8

Dorothy King, Partner Family
Dorothy Benson, board chair, SouthWest Advocacy Group (SWAG)

Shaney Livingston, Director, Alachua County Library District

Rev. Karl Anderson, Senior Pastor, Upper Room Ministries of Greater Gainesville
Lee Pinkoson, Alachua County Commissioner
Theresa Beachy, CEO, Peaceful Paths

Sherry Kitchens, CEO, Child Advocacy Center

The volume of feedback generated from the community interviews were reviewed for consistent themes. The following themes arose, in response to general questions that were asked of the interviewees:
Describe your relationship with PSF…

· PSF is viewed as a strong partner who is flexible, responsive and easy to work with.

· PSF is viewed as being well engaged with system and community partners.

· There were exceptions to this with 2 of the groups interviewed.

What does PSF do well?...

· PSF is viewed as a state and local leader.

· Communication is good at all levels within PSF.

· PSF is collaborative and inclusive in problem-solving.

· PSF uses data and facts and follows through on what they say are going to do.

· PSF is innovative and progressive, looking for new ways to address problems.

· Many PSF and subcontractor staff shine as stand-outs within the system.

What could PSF do better?...

· Increase presence in outlying areas.

· Increase legislative education about CBC achievements.

· Increase formal provider representation (board, council).

· Special populations were identified as needing more focus: DJJ kids, Independent Living, disabled, domestic violence victims, sex trafficking victims.

· Increase the number of foster homes, streamline licensing process.

· Build local group home capacity to keep kids in community.

· Focus on relationships with system partners in rural areas.
· Address gap between good and poor case workers.

· Decrease case worker turnover.

· Emphasize education of foster youth more.

How does PSF compare to other CBCs?...
· PSF is viewed as a stand out CBC and a state leader.

· Court and Children’s Legal Services noted strong relations with PSF compared to other areas of the state.

· PSF technology (P-kids and Image Now) is misunderstood and viewed negatively by some.

Is PSF supported in the community?
· PSF is well respected and supported within and outside the service area.

· PSF’s presence in outlying areas could improve.

· The community in general still does not understand who we are and what we do.

What else should PSF consider in our strategic planning?

· Keep doing what you’re doing.

· PSF should increase community awareness of what you do and how they can help.

· The abundance of subcontracts make the system confusing and makes accountability difficult.

In addition to general themes, many specific comments were made that PSF staff and board members reviewed. Follow up actions were taken as deemed appropriate.
Board Strategic Planning Retreat
At the conclusion of the Community Interview project, PSF’s Board of Directors conducted an annual Board Retreat on November 5, 2012. Retreat activities included a discussion with guest speaker DCF Secretary David Wilkins, who provided his assessment of current challenges in Florida’s system, as well as his vision for the future. The board also reviewed the findings of the community interview project, conducted self-assessment and discussed PSF’s desired future state.

This day of strategic dialogue helped frame the strategic direction for PSF for coming years.
Strategic Goals
As a result of the strategic assessment process outlined above, PSF’s board of directors has identified the following goals for calendar years 2013 to 2015.

Priority One: Mission Effectiveness
Goal #1
Improve placement capacity for foster children in the local community by increasing the number of Partner Families in our network.

Goal #2
Prevent child abuse and neglect by promoting cost-effective and research-based prevention and intervention programs that are focused on the 0-5 age population.

Priority Two: Building and Sustaining Community Partnerships

Goal #3
Increase presence and outreach to PSF’s rural service areas.

Goal #4
Increase community engagement by raising public awareness and visibility of PSF beyond immediate system stakeholders.

Goal #5
Create formal and informal partnerships with other entities that serve a population similar to PSF’s.

Priority Three: Sustainability
Goal #6
Continue primary DCF contract in good standing by offering best value and through advocacy and strong partnerships.

Goal #7
Ensure sufficient funding to meet community need through government advocacy, fundraising and grants.

Goal #8
Diversify PSF funding so that 25% of total budget is from sources other than current CBC contract within 5 years.
These goals will be reviewed regularly at PSF board meetings. Formal progress updates will be made available at PSF’s Annual Meeting of the Board of Directors. These goals will be supported by PSF’s Department Operating Plan, which includes goals for each functional area within PSF.
PAGE
11
Phone: 352.244.1500

www.pfsf.org

