[bookmark: _GoBack]Maternal & Child Health Bureau CYSHCN Core Outcomes & Related SPAN Activities (2015)

	Core Outcome & Activity
	1.  Families are partners at all levels & are satisfied with services
	2.  CYSHCN access ongoing coordinated, comprehensive care within a medical home
	3.  CYSHCN have adequate public or private insurance to cover all needed care
	4. Children are screened early and continuously to identify special needs
	5. Services are organized in a way that families of CYSHCN can use them easily
	6. YSHCN experience effective transition to adult systems of care

	Individual Assistance to Families
	PTI TA staff, FRS, F2F coordinators, FV coordinator, P2P Support Parents, FSO provide families with information & support on partnering with health, mental health, EI, education, human services professionals & accessing services
	FRS, F2F coordinators, FV coordinator, P2P Support Parents, FSO provide families with information & support on how to access ongoing, coordinated comprehensive care across systems; connect families to more effective pediatricians & specialty providers

	PTI TA staff, F2F & FV provide individual information& TA  for families on available public health options including Medicaid, SCHIP/ Family Care, Family Care Advantage & health coverage issues including appeals; Enrollment assistance under ACA grants

	PTI TA staff, F2F, FV & P2P, Act Early Ambassador, provide information & TA to families on screening needs and connect them to screening resources; P2P Newborn hearing screening activities; Well Care Quick Peek; FQHC & child care/ Head Start screening training with UCEDD
	FRS housed at SCHS CMUs, Autism CNNH,  FQHCs (WRAP, PTI, Well Care): help families access services; F2F & Family WRAP help families access services more easily; FQHC & early childhood screening project; PTI TA staff
	Transition TA Specialists provide  information (Youth CD, transition resources for health practitioners, brochures, info packets) & telephone, email & in person TA; target families of YSHCN (IOLTA grant)

	Workshops for families
	F2F workshops for families: Parent-Professional Collaboration, Health Advocacy; PTI workshops & teleconferences;
Regional mini conferences; Biannual Parent Leadership & Advocacy Conference
	F2F workshops for families: Health advocacy, resources for families; teleconferences;
Regional mini-conferences

	F2F workshops for families: Health advocacy, resources; teleconferences; NJ Council on Developmental Disabilities Health Advocacy Toolkit Workshops (county & regional), webinars, read aloud on web
	PTI & F2F teleconference series, workshops; NJ Inclusive Child Care Red Flags in Child Development, Rights & Resources workshops

	Policy advocacy for improving availability of services, especially to underserved families, & maintaining case management & service coordination; workshops on Resources for Families, SPAN Awareness
	County transition workshops (IOLTA); Regional Mini-Conferences Youth Strand; Dare to Dream Student Leadership conference

	Professional development
	Professional development on partnering with families across systems (IFSP/IEP, child care, medical home visits, immunization forum, teleconferences, etc.) (F2F, Well Care, Family WRAP)
	Professional development for providers on resources for families; sharing of resources with providers
	County workshops on health advocacy (F2F), Health Advocacy Toolkit (NJCDD), Healthcare Financing Resources, ACA enrollment strategies
	Information on SCHS CMUs in Family WRAP brochure, widely disseminated; medical home training on screening (UCEDD); child care & Head Start screening training (CDC/Act Early Ambassador)
	Sharing information with providers so they are aware of services for families & CYSHCN & can share info – F2F, WRAP, NJICC, MFS 360, PTI
Workshops on Resources for Families, SPAN Awareness including for all Child Welfare
	Professional development on transition including through medical home learning collaborative, county workshops, teleconferences

	Parent leadership training
	SPAN Resource Parent (SRP) training; PTI, F2F, START project parent leadership training; Medical Home parent partner intensive training
	SPAN Resource Parent (SRP) training; PTI, F2F, START project parent leadership training; Medical Home parent partner intensive training
	SPAN Resource Parent (SRP) training; PTI, F2F, START project parent leadership training; Coordinated School Health intensive training
	SPAN Resource Parent (SRP) training; PTI, F2F, START project parent leadership training; Coordinated School Health intensive training
	SPAN Resource Parent (SRP) training; PTI, F2F, START project parent leadership training; Coordinated School Health intensive training
	SPAN Resource Parent training; regional mini-conferences for parents & youth; Youth Leadership Council – NJYELL (PTI & F2F)

	Policy advocacy
	PTI, NJICC, Family WRAP & F2F/FV staff participate on task forces, representing the family voice, including State, AAP, & HMO Advisory Committees & work groups
	Family WRAP & F2F/FV staff participate on task forces, etc., on medical home, including AAP Committee on CSN, Medical Home Leadership Group
	Family WRAP & F2F/FV staff participate on task forces, etc. focused on improving coverage including Medicaid Advocates Group, HMO advisories
	PTI, NJICC, Family WRAP & F2F/FV staff participate on AAP ABCD Advisory Committee, UCEDD early autism ID team, Early Learning Council, Map to Inclusive CC
	PTI, NJICC, Family WRAP & F2F/FV staff participate on task forces aimed at helping families access services more easily & coordinating across systems
	PTI, Family WRAP, F2F/FV, Transition staff participate on task forces around transition
NJ YELL

	Resources & Website
	Develop, translate, disseminate resources in 7 languages (hard copy, on web)
	Develop, translate, disseminate resources in 7 languages (hard copy, on web)
	Develop, translate, disseminate resources in 7 languages (hard copy, on web)
	Develop, translate, disseminate resources in 7 languages (hard copy, on web)
	Develop, translate, disseminate resources in 7 languages (hard copy, on web)
	Develop, translate, disseminate resources in 7 languages (hard copy, on web)


· FRS = Family Resource Specialists housed at SCHS Case Management Units with funding through Family WRAP (NJ DOH) and PTI (US DOE); CNNH contract; Well Care grant
· FV = Family Voices.  Lauren Agoratus is NJ Family Voices coordinator (funded through Family WRAP by NJ DOH)
· F2F = Family to Family Health Information Center funded by US DHHS
· P2P = Parent to Parent (funded through Family WRAP by NJ DOH)
· PTI = Parent Training & Information Center (funded by US DOE)
· NJICC = NJ Inclusive Child Care Project (funded by NJ DHS)
· NJ YELL = Youth Engaged in Leading and Learning (statewide youth council)
