

Evaluation Issues

Preston Britner

Evaluation Sub-Committee

- Preston Britner, Chair
- Cynthia Clancy
- Barbara Fair
- Sue Hamilton
- Martha McLeod
- Jeanne Milstein
- A. Rachel Rothman
- Carolyn Signorelli

CSSD:

- John Chapman
- Maureen Delude
- Brian Hill
- Peter Kochol

DCF:

- Maria Allegro
- Gail DeMarco
- Maxine McIntyre
- Sue O'Brien

Research and Evaluation

- System Level Quality Assurance
- Program Level Quality Assurance
- Process Evaluation
- Outcome Evaluation

Goals & Outcomes

■ System level

- Eliminate FWSN Violators in Detention
- Reduce judicial FWSN petitions
- Reduce FWSN violations
- Reduce the number of FWSN's with a subsequent delinquency charge

■ Juvenile/Family

- Improve school attendance
- Decrease school suspensions
- Improve family functioning
- Decrease stress/ perceived emotional distress
- Increase resiliency
- Improve community connections

Integrated, Community-Based Services

Family has to navigate the Systems and Services

OR

Services Wrap around the Family

Service Delivery Principles

- Immediate Response
- Family Inclusive
- Strength Based
- Educational Focus
- Offered in the Community
- Culturally Competent
- Developmentally Appropriate
- Gender Responsive
- Trauma Informed
- Based on Need/Risk Level
- Holistic

Service Array

- screening and assessment
- crisis intervention
- family mediation
- educational assessments and advocacy
- mental health treatment and services
- trauma treatment and services
- resiliency skills building
- pro-social activities
- access to CSSD services and respite care
- access to higher levels of treatment as needed

Evaluation Planning

- CSSD: analyses of the “highest risk” vs. other FSWNs using existing data, in order to help inform programming and screening
- Family Support Center contracts
- Independent Evaluation contract

Further Discussions

- Systemic, Long-Term Evaluation (including cost-benefit analyses)
- Case Planning (information-sharing)
- Truancy Prevention Efforts