[image: image1.png]Kern Gounty
Differential
Response

2010-2011

Kern County DR & ETO Data Collection Procedures
For Families With Children Ages 0-5
Case Management with First 5 Kern Families
First 5 Kern Outcomes That Will Be Tracked within DR
· Families will receive case management services to increase family stability

· Provide families referral(s) with outcomes for support services
· Families with children aged 0-5 will receive transportation to family-focused services & programs

· Provide a well-integrated system of services for children & families

Who Is A First 5 Kern Family?
· Any family with a child under age 6 years and/or the mother is pregnant
· Any family with an expectant mother

· Family will stop being a First 5 Kern (F5K) family when the youngest child turns 6 years old
· Continue to document as First 5 Kern until the end of that service quarter. Example: Child turns six years old on November 11. Continue to track family as First 5 Kern until December 31. (Quarters are: Jan.-March, April-June, July-Sept., and Oct.-Dec.)
· When no longer a First 5 Kern family, uncheck Family with Child(ren) 0-5 checkboxes in the Demographics and DR Household Member

Confidentiality Training
· F5K Confidentiality & Informed Consent training is required for program staff providing facilitation, administration, and/or services for families with children 0-5

· The Informed Consent (English/Spanish) form must be signed by a parent or legal guardian ONLY

· Includes names of children 0-5 for whom services are requested/provided
· Consent must be collected for EACH child (0-5) receiving services even those unrelated living in home.
· Complete the F5K Intake packet (Birth Survey and OCERS Core Data Elements)
· Families have the option to refuse Consent, after which, the Intake packet will NOT be administered, and data collected for internal purposes will NOT be shared with F5K or its evaluator. This is the same protocol followed when the parent or legal guardian is not available to sign Consent

· All new staff will need to complete Confidentiality training before working with families with children ages 0-5 years
· Training is provided upon request by CS&O Project Manager, Sarah Girard by, phone at 661.323.7967 or by e-mail at sarah.girard@csando.com
Completing & Returning Parent/Legal Guardian F5K Consent Forms

· In addition to your program’s consent form, all F5K families (parents/legal guardians) will be required to sign either a consent form or indicate their refusal on the back of the form

· All required fields on consent form must be completed
· Foster parents are considered by F5K to be Legal Guardians
· If a family refuses to sign consent, complete the back of the form and have parent/legal guardian sign. Keep all three copies of the consent forms together and photocopy one copy of the signed document for the parent to receive and another copy for F5K to receive.

· For Contact Location on each form, please use select your DR site from the following site names from ETO software:

· East Kern

· Indian Wells Valley

· Metro/NOR

· Kernville Union School District

· Richland School District

· South Kern

· Taft
· Data Entry staff or Site Supervisors will be responsible for collecting completed F5K consent forms
· Keep original and photo copied consent forms separated
· All completed parent/legal guardian consent forms must be either hand delivered or certified mailed to the Kern County Network for Children’s office five business days after the end of the quarter
Requesting Additional Consent Forms

· Site Supervisors will be responsible to track when F5K consent forms are getting low in stock and contact Michelle Humecky, (661) 636-4488, at KCNC office to place order for more forms
· KCNC will inform you when forms are ready to be picked up at KCNC office
Preventing Duplication of F5K Services

· When a Site receives a DR referral, all processes remain unchanged with regards to responding to the referrals
· Case managers should continue to offer and explain DR services to the family and then inquire about any other services they are receiving. If a case manager discovers that the family is being case managed by another F5K program (or any other program) they should ask the family to decide which program they would like to participate in.
· If family declines DR services:
· Contact other program to verify that services are being provided to the family and notify them that a DR referral was received, but the family is declining services.
· Follow established protocol of sending a feedback form to DHS checking that DR services were declined.
· Write in comments section of feedback form that another agency is providing case management services currently
· If family accepts DR services and is currently working with a F5K program:
· Contact the current case manager working with family and explain that DR services were offered to the family and they accepted services, ask them to provide any information that will be helpful – all other F5K program case managers have been instructed by F5K to close their case and defer to DR program.
· Family has the final say!

What Must Be In A F5K Case File

· All Sites will continue to follow “KCNC Guidelines of what should be included in physical case file”
· Additionally, all of the following F5K documents need to be filed in physical case file and easy to locate within their own tab:
· Confidentiality/Consent Form
· Birth Survey
· OCERS Core Data Elements Form
Current Families With Children Ages 0-5 From 2009-2010
On July 1, all families with children under age 6 years must be tracked in ETO software for reporting to First 5 Kern. Case managers must identify those families from the 2009-2010 funding year who will be continuing case management in the 2010-2011 funding year. Case managers have until August 31, 2010 to identify, administer consent and F5K Birth and Core Data Elements surveys to those families with children 0-5 in their respective caseloads, enter the information into ETO, and then file documents within the F5K section of each case file. Tracking transportation services and referrals will begin on July 1.

F5K Data Collection Procedures In ETO By Staff Role
Intake/Data Entry & Case Manager

Demographics: All DR families served

· Family Currently Working with F5K program [drop down box]
· Family with Child(ren) 0-5 [drop down box]
· F5K Consent Form Signed By [drop down box]
· Guardian’s Relationship To Child [drop down box]
· DR Household Member (Assessments): All DR families served
· Case Status [drop down box]
· F5K Consent Form Signed By [drop down box]
· Family with Child(ren) 0-5 [drop down box]
· Guardian’s Relationship To Child [drop down box]
· Complete for each household member: DOB, Child 0-5, ethnicity, primary language, gender, zip code (physical address)
Case Manager

· First 5 Birth Survey* (Assessments): Only case managed F5K families
· Parent/legal guardian completes

· Information only on children ages 0-5

· Signed consent by parent or legal guardian before administer
· At Intake and as needed if new children ages 0-5 added to family
· Core Data Elements (CDE) (Assessments): Only case managed F5K families

· Parent/legal guardian completes

· Information only on children ages 0-5

· Signed consent by parent or legal guardian before administer
· At Intake and every 6 months
When questions on the Birth Survey and Core Data Elements Survey can not be answered by the family, the case manager should draw a line through the question so that the data clerk knows that the question was intentionally skipped. Use the ETO’s response option “Unable To Answer” for these situations.
· DR Household Member Survey:

· Click the Case Status drop down box and select whether family is Case Managed or Case Never Opened

· F5K Consent Form Signed By [drop down box]
· Family with Child(ren) 0-5 [drop down box]
· Guardian’s Relationship To Child [drop down box]
· Review and update following fields: DOB, Child 0-5, ethnicity, primary language, gender, zip code (physical address)

· Case Notes: No additional data entry for First 5 families, however, continue to include any time used in transporting and arranging transportation services for clients in case notes as well as in the transportation tracking system. The two elements are housed in separate databases. The case notes will be the inclusive time value for all case management services.
· Service Delivery Form: No additional data entry for First 5 families, however, transportation and referrals will no longer be tracked with this assessment.
· Social Condition Matrix: No additional data entry for First 5 families
· Family Care Plan Agreement: No additional data entry for First 5 families

· Transportation Services: The transportation of all families served or case managed will be tracked in ETO as DR services beginning July 1, 2010. Track any transportation assistance of one or more client family members that directly benefits the family’s access to services and supports to promote their family stability. This includes transportation in a case manager’s private car, arrangement of transportation with another agency’s vehicle, bus passes/tickets, and gas cards/vouchers.
Transportation services will be tracked via Point of Service in ETO. Check all applicable destinations for that date.

· Select Head of Household, click the green circle, click Record An Effort and choose Transportation Services
· Enter number of minutes (Include time spent, both direct client contact and arrangement of services)

· Check “yes” or “no” if Service to First 5 Family checkbox
· Check all applicable Method of Transportation
· Check all applicable Reason for Transportation Services
· Enter number of adults

· Enter number of children
· Select Type of Transportation delivered: Round Trip, One Way, Bus Pass, etc.
Round trip and one way trips can be documented in ETO. A case manager can select multiple locations and methods of transportation that were used during a 24 hour period into the ETO system.
· Referrals: Beginning July 1, 2010, case managers will no longer track referrals on Service Delivery Forms and will document referrals on all families served or case managed on the ETO referral tracking system.
A referral is to formally link a family to an agency that will provide a service either with a referral form and/or phone call by referring service provider and the progress of referral will be tracked by case manager. Information and resource sharing will continue to be tracked on the Service Delivery Form.
· Access the DR referral tracking system by clicking the Add Referral link via the home page, Dashboard or the link on the upper page bar.

· You can review previous referrals and update the status of the referral (View/Edit) and/or add a new referral for your client (Add Referral).

· To add referral, click Add Referral and select Entity (Service Providers) for community based organizations, Entity (Employers) for job services, or Entity (Education Institution) for schools

· If the name of agency is not in the Service Providers, you can click Add New Service Providers Entity and enter name

· Select Reason for Referral
· Click Release Participant Information if applicable
· Click Referral Status and select Referred and click Continue
· If you want to do a follow up on client to see if s/he got the referred service, the case manager can do a Date of Next Contact and the scheduled date will go on the To Do List
· This form can printed out and faxed to the referred agency or given to the client

Supervisor

· Dismissing A Case: No additional data entry for First 5 families. Review that child and family data is correct and complete.
· F5K Integration of Services Questionnaire: Located under Assessments. Complete two weeks following the end of each quarter. Some questions will only be answered once during the year. ETO will allow supervisors to pre-populate each follow-up questionnaire and he/she can update the appropriate responses for that quarter. KCNC staff will export data from these assessments to CS&O, F5K’s current evaluators.
FY 2010-2011 Important Dates to Remember:

· July 1, 2010 – Identify all families with children under age 6, including expectant mothers and begin:

· Administering F5K Consent Forms, Birth Surveys, and Core Element Data Forms

· Entering transportation and referral data into ETO software.

· August 31, 2010 -

· Completed F5K Consent Forms, Birth Surveys, and Core Element Data Forms must be entered into ETO software, with signature copies filed, under a separate tab, in all case files for families with children under age 6.
· Ensure that ETO software demographic data is updated for all families
· A red sticker must be placed on the outside of each case file for families with children under age 6 or expectant mothers, near the family’s name.

· October 13, 2010, January 12, 2011, April 13, 2011, and July 13, 2011:

· Copies of completed F5K Consent Forms must be mailed to F5K.
· Supervisors must complete the F5K Integration of Services Questionnaire in ETO
· Uncheck Family with Child(ren) 0-5 checkboxes in the Demographics and DR Household Member within ETO for any families whose youngest child is no longer under the age of 6.

