

Child Abuse Prevention and Permanency Plan for Circuit 10: July 2010 through June 2015

Counties Served: Hardee, Highlands, Polk

Circuit Conveners for the Local Planning Team:

Liesta Sykes

Printed/Typed Name

Liesta Sykes

Signature

5/28/10

Date

Kim Daugherty

Printed/Typed Name

Kim Daugherty

Signature

5/28/10

Date

Circuit Administrator:

Ann Berner

Printed/Typed Name

Ann Berner

Signature

5/28/2010

Date

Together we can ensure that Florida's children are raised in healthy, safe, stable and nurturing family environments.

PART 1 – INTRODUCTION TO THE PLAN

I. CIRCUIT TRANSMITTAL INFORMATION

- A. Circuit number and listing of counties served in the circuit
- B. Local planning team convener (accountable circuit employee)
 - 1. Name: Liesta Sykes
 - 2. Title: Circuit 10 Community Relations Manager
 - 3. Address (street, city, zip): 1055 HWY 17, Bartow, FL 33830
 - 4. Telephone: (863) 534-7100, x.117
 - 5. Fax: (863)
 - 6. Email: Liesta_Sykes@dcf.state.fl.us
- C. Local planning team chairman (if different from the convener)
 - 1. Name: Kimberly Daugherty
 - 2. Title: Chief Community Relations Officer
 - 3. Address (street, city, zip): P.O. Box 1017, Bartow, FL 33830
 - 4. Telephone: (863) 519-8900, x.204
 - 5. Fax: (863) 519-8912
 - 6. Email: kdaugher@heartlandforchildren.org
- D. Circuit administrator
 - 1. Printed name: Ann Berner
 - 2. Signature: see cover page
 - 3. Date of signature: see cover page

II. PROCESS USED TO DEVELOP THE PLAN AND PLAN UPDATE

- A. Who led the planning effort

The planning effort was jointly led by the Local Planning Team and designated staff members within Heartland for Children.

- B. Narrative description of the circuit and the demographics of the counties in the circuit – using 2008 Census data.

Circuit 10 is comprised of three counties, Hardee, Highlands and Polk. The Circuit is located in central Florida and covers over 3,600 square miles. A large portion of the Circuit is rural with the major cities including Lakeland, Winter Haven and Sebring. Listed below is a demographic description of each county as listed by the U.S. Census Bureau.

Hardee County is 623.7 square miles with 1 square mile of water, and as of 2008 Hardee County had a population of 28,888 making it the 51st most populous county in Florida. The population demographics are 47% white, 42% other and 11% is reported as African American. Of the residents of Hardee County approximately 77% of the 8,585 households were made up of families, with 4,003 (46%) having one or more people under the age of 18 including 926 (10.8%) of the households with a single parent and 2,332 (27.2%) having one or more people over 65. 62% of the people 25 and over had at least graduate from High School while 38% were either not enrolled or graduated from high school. The total enrollment for schools is 5,900, with 570 in

kindergarten and nursery school, 4,800 in elementary to high school and 590 in college or graduate school.

The average household income was \$36,247, with 24% of the people living in poverty. Of the twenty four percent living in poverty, 32% were children 18 and under while 21% were 65 or older. 17% of all families and 27% of single mother households were living below the poverty level. In Hardee County there are 2 large employers; The Florida Institute for Neurological Rehabilitation and Wal-Mart. The unemployment rate was 6.5% with a total of 779 (37%) people being unemployed. The average commute to work was 23.4 minutes, of those that commute, 63% drove alone, 27% car pooled, 7% used other means, and 2% used public transportation.

Highlands County is 1,029 square miles with 78 square miles of water and as of 2008 had a population of 100,011 making it the 39th most populous county in Florida. The population demographics include 72.1% reported as white, 18.4% other and 9.5% African American. Of the residents of Highlands County approximately 65% of the 40,329 households were made up of families, with 9,787 (24.3%) having one or more people under 18 including 3,011 (7.5%) of the households with a single parent and 19,978 (49.5%) having one or more people over 65. There were 1,611 grandparents living with grandchildren, of those 773 (48%) were responsible for the grandchild. 24% of the 733 responsible for grandchildren 24% had been from 5 or more years. Of the population 25 years and older 76% had at least graduated from high school while 24% either were not enrolled in school or graduated from high school. The total enrollment for schools is 17,000 with 1,500 in nursery school and kindergarten, 13,000 children in elementary through high school and 2,900 in college or graduate school.

The average household income was \$34,018, with 16% of the population in poverty. Of the sixteen percent 23% of the were children under the age of 18 while only 9% were people 65 and over. 10% of all families and 36% of single mother households had income below the poverty levels. In Highlands County there are 5 larger employers; Florida Hospital, Wal-Mart, Highlands Regional Medical Center, Cross Country Automotive Sales and Medical Data Systems, Inc. The unemployment rate for Highlands County is 7% with a total of 2,919 being unemployed. The average commute to work is 22 minutes, with 76% driving alone, 15% carpooling, 5% using other means, and less than .5% using public transportation.

Polk County is larger than the state of Rhode Island and equal to the size of Delaware with 2,010 square miles making it the 4th largest county in Florida. Of the 2,010 square miles, approximately 135 (7%) are occupied by 554 natural freshwater lakes. The population in 2008 was 580,594 making Polk County the 9th most populous county in Florida with 3.1% of Florida's entire population. The population demographics include 67.1% reporting as white, 14.4% African American and 18.5% as other. Of the residents of Polk County approximately 71% of the 224,000 households were made up of families, with 74,964 (33.4%) of households having one or more people under 18 with 22,430 (10%) being in a single parent household while there were 69,371 (30.9%) of households with one or more people 65 and over. There were 13,670 grandparents living with grandchildren of those 6,380 (46.7%) were responsible for the grandchild. 2,330 (17%) had been responsible for 5 or more years. Of the population 25 and older 82% had at least graduated from high school while 18% were not enrolled or graduated from high school. The total enrollment for Polk County Schools was 127,000 with 16,000 in nursery school or kindergarten, 88,000 enrolled in elementary through high school and 23,000 in college or graduate school.

The average household income was \$44,633 with 14% of the population living in poverty. Of the fourteen percent 21% of children under the age of 18 live in poverty versus 8% of people 65 and older. 11% of all families and 31% of single mother households in Polk County were living below poverty. There are several large employers in Polk County including Publix, Wal-Mart, Lakeland Regional Medical Center, MOSAIC, and Winter Haven Hospital. The

unemployment rate is 6.7% with 18,301 people unemployed. The average commute to work is 25.4 minutes with 81% driving alone, 12% carpooling, and 0.5% used public transportation and the remaining 4% that commuted used other means.

Circuit 10 Demographic break down comparison

	<u>Ha rdee County</u>	<u>Highlands County</u>	<u>Polk County</u>
<u>Area in Square Miles</u>	62 3.7	1,029	2,010
<u>Area covered by water in square miles</u>	1	78	135
<u>Population</u>	28, 888	100,011	580,594
<u>% White</u>	47	72.1	67.1
<u>% African American</u>	11	9.5	14.4
<u>% Other</u>	42	18.4	18.5
<u>Households made up of families</u>	4,0 03	9,787	74,964
<u>Single Parent Households</u>	92 6	3,011	22,430
<u>Grandparents in the household</u>		1,611	13,670
<u>Grandparent responsible for the child</u>		773	6,380
<u>% High School equivalent in 25 years and older</u>	62	76	82
<u>Total enrollment for school</u>	5,9 00	17,000	127,000
<u>Nursery school and Kindergarten enrollment</u>	57 0	1,500	16,000
<u>Elementary through high school enrollment</u>	4,8 00	13,000	88,000
<u>College or graduate school enrollment</u>	59 0	2,900	23,000
<u>Average income</u>	36, 247	34,018	44,633
<u>% Population in poverty</u>	24	16	14
<u>% of children under 18 in poverty</u>	32	23	21
<u>% in poverty over the age of 65</u>	21	9	8
<u>% of all families in poverty</u>	17	10	11
<u>% Single parent households in poverty</u>	27	36	31
<u>Unemployment rate</u>	6.5 % (779)	7% (2,919)	6.7% (18,301)
<u>Average mile commute to work</u>	23. 4	22	25.4
<u>% Driving alone</u>	63	76	81
<u>% Carpooling</u>	27	15	12

% Public transportation	2	> 0.5	0.5
% Other means	7	5	4

One of Circuit 10's strengths is the number of agencies and providers that are interested in improving the well-being and safety for children and families in our community. The Circuit has a Children's Cabinet that has brought together over 50 agencies interested in working collaboratively for children and families. This group works in conjunction with the Local Planning Team, to meet the strategic goals that have been set out.

The Department of Children and Families in Circuit 10 contracts with Heartland for Children, the Community Based Care Lead Agency, for services including Foster Care, Adoptions, Protective Services, Independent Living and Child Abuse Prevention. Heartland for Children, through its network of contracted provider agencies and partners, has strategically established a wide array of services available to support children and families in the Child Welfare System and the community at large.

This array of services includes:

- Child Abuse Prevention
- Foster Care and Adoption recruitment, training and retention
- Protective Services Case Management
- Independent Living Services for teens and young adults
- Diversion services in coordination with the Department of Children and Families
- Child Protective Investigators
- Behavior Analysis Services
- Training and Support

Child Welfare System of Care Accomplishments for 2008-2009 FY

Provided 1236 children in home service support through family intervention teams to keep children safe allowing us to save \$3.34 for every dollar spent

Provided prevention services to 134 children to prevent these children from being removed from their home

4824 children were provided direct case management and prevention services

1695 adoptive families are receiving adoption subsidies to support adoptive children

57% of case manager have a case load of 15 or less children

53% reduction in our out of home care population

We have successfully diverted 53% of youth and their families by Child Protection Investigations to community services which keeps these cases from entering the child welfare system.

We continue to meet our adoption goal each year and we have significantly decreased the adoption pool of children available for adoption.

C. Brief narrative description of the membership of the planning team(s).

The Local Planning Team consisted of leadership from a variety of local programs focused on children's issues along with the Child Abuse Prevention and Adoptions staff members within Heartland for Children. Assistance from other local partners was sought as needed. Attachment 1 includes the roster of participants.

D. Overview of the meetings held

Attachment 2 identifies a schedule of all 2009-2010 Local Planning Team Meetings.

E. Overview of the plan development process

The Local Planning Team participated in discussions over the course of many meetings regarding issues facing our local circuit in regards to better supporting families in need within our service area. When data was provided from the state level, this data was incorporated into the planning process to help guide discussions. The Local Planning Team made decisions as to what the focus of the 5-year plan should be and the actual plan was put together by the Heartland for Children Prevention and Adoption staff members involved in the process. Draft plans were shared with the Local Planning Team and the local Children's Cabinet for input and review before the final plan was submitted.

PART 2 – PLAN FOR THE PREVENTION OF ABUSE, ABANDONMENT, AND NEGLECT OF CHILDREN

I. STATUS OF CHILD MALTREATMENT

Status of child maltreatment (including the documentation of the magnitude of the problems of child abuse, including sexual abuse, physical abuse, and emotional abuse, as well as child abuse, abandonment, and neglect in the geographical area) §39.001(8)(b)6.a

Data to be provided by the Department of Children and Families and reported by the circuits include:

1. Child maltreatment counts for State Fiscal Year (SFY) 2007-2008
and
2. Child population counts for SFY 2007-2008
and
3. Child maltreatment counts for SFY 2008-2009 [****State Plan Goal****]
and
4. Child population counts for SFY 2008-2009
and
5. Unduplicated counts of victims by no indication, by some indication and by verified abuse (most serious finding on any report for the child)

When looking at Circuit 10 Maltreatment rate data per 1000 children in the population, it is apparent that while Highlands County is still well above the statewide average, they have made significant improvement. Hardee and Polk Counties both saw increases in their maltreatment rates over the two year span, but the Circuit as a whole saw an overall decrease of 2.12. The overall Circuit remained slightly higher than the statewide average maltreatment rate.

After further analysis of the data, it was apparent, that even though the maltreatment rates did not reflect improvements in two of the counties in Circuit 10, there were significant improvements as listed in the chart below. While Hardee County saw a slight decrease in their child population, both Highlands and Polk Counties saw a slight increase in their child populations. Other than one additional verified finding in Hardee over the two year span, the Circuit saw large percentage decreases in the number of maltreatments, despite the smaller percentage increases in child population numbers.

Maltreatment Measure	FY 2007-2008	FY 2008-2009	Increase or Decrease
Hardee			
Child Population	7287	7246	-.56%
Verified Findings	76	77	1.3%
Some Indication	135	97	-28.1%
No Indication	248	169	-31.9%
Total Maltreatment	459	343	-25.3%
Highlands			
Child Population	18678	18757	.42%
Verified Findings	397	282	-29%
Some Indication	487	341	-30%
No Indication	772	635	-17.7%
Total Maltreatment	1656	1258	-24%
Polk			
Child Population	141226	141837	.43%
Verified Findings	1805	1573	-12.9%
Some Indication	3168	2375	-25%
No Indication	5322	4347	-18.3%
Total Maltreatment	10295	8295	-19.4%
Circuit 10			
Child Population	167191	167840	.39%
Verified Findings	2278	1932	-15.2%
Some Indication	3970	2813	-29.1%
No Indication	6342	5151	-18.8%
Total Maltreatment	12410	9896	-20.3%

6. Counts of children with most serious finding of verified abuse by age

Infants under the age of 1 year had the highest percentage of verified abuse as compared to other age groups at 13.8% for the Circuit. As the age of the child increases, the percentage of verified abuse decreases pretty steadily through the teenage years. When grouping ages of children for planning service delivery it is helpful to use the following breakdown:

Infants through the age of 1 = 535 verified victims (23.6%)

2 – 4 year olds = 527 verified victims (23.2%)

5-8 year olds = 445 verified victims (19.6%)

9-13 year olds = 444 verified victims (19.6%)

14-18 year olds = 316 verified victims (13.9%)

Unduplicated Count of Victims with Verified as the Most Serious Finding by Intake County and Age Received June 1, 2008, through May 31, 2009																						
County	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18+	Unk	Total	
Hardee	15	5	8	9	5	5	4	8	1	2	4	1	3	4	2	7	3	3	0	0	89	
Highlands	63	31	21	28	25	14	17	14	14	14	11	16	12	17	15	19	6	10	0	0	347	
Polk	235	186	152	151	128	113	90	83	82	85	69	66	65	75	80	69	55	46	1	1	1,832	
Totals	313	222	181	188	158	132	111	105	97	101	84	83	80	96	97	95	64	59	1	1	2,268	
% of Total by Age	13.8%	9.8%	8.0%	8.3%	7.0%	5.8%	4.9%	4.6%	4.3%	4.5%	3.7%	3.7%	3.5%	4.2%	4.3%	4.2%	2.8%	2.6%	0.04%	0.04%		
County of Child Victims is based on the county of intake at the time the call is accepted at investigation. This is the county which the child(ren) are located at the time of the call.																						

7. Counts by the array of allegations of abuse

And

8. Counts by the array of allegations of abuse that were verified

The highest verified maltreatments for all three counties were Environmental Hazards, Family Violence Threatens Child, Inadequate Supervision, Substance Misuse and Threatened Harm. This appears to be consistent with levels across the state. It is noted that Hardee County verifies a higher percentage of Environmental Hazard cases and Threatened Harm cases, but verifies a lower percentage of Family Violence Threatens Child cases and Medical Neglect cases. It is hard to determine whether these differences are related to different training or processes at the investigative level between counties or possibly differences in how the courts handle these cases. Based on the incidences of these maltreatments, they are occurring at the same levels, but they are being verified at different rates. Highlands County also verifies a significantly higher number of Threatened Harm cases than the state average and that of Polk County. One other noteworthy item is that Hardee County verified a significantly lower amount of Medical Neglect cases than the other counties in the circuit and the state average. It is hard to know if there is any trend relating to this data until there is comparable data over time.

County	Hardee			Highlands			Polk			Statewide		
	Data			Data			Data			Data		
Maltreatment	Total Allegations	Total Verified	Percent Verified	Total Allegations	Total Verified	Percent Verified	Total Allegations	Total Verified	Percent Verified	Total Allegations	Total Verified	Percent Verified
Abandonment	2	0	0.00%	8	0	0.00%	61	0	0.00%	1003	0	0.00%
Asphyxiation	3	0	0.00%	12	1	8.33%	66	2	3.03%	1657	95	5.73%
Bizarre Punishment	4	0	0.00%	12	0	0.00%	99	15	15.15%	2063	202	9.79%
Bone Fractures	2	2	100.00%	8	4	50.00%	60	10	16.67%	1064	270	25.38%
Burns	2	0	0.00%	10	1	10.00%	71	9	12.68%	1491	155	10.40%
Death	1	1	100.00%	2	1	50.00%	22	15	68.18%	454	197	43.39%
Environmental	117	24	20.51%	327	38	11.62%	2429	174	7.16%	46682	4135	8.86%
Failure to Protect	13	5	38.46%	43	19	44.19%	184	73	39.67%	4434	1896	42.76%
Failure to Thrive	0	0	0.00%	0	0	0.00%	19	4	21.05%	243	82	33.74%
Family Violence Threatens Child	119	14	11.76%	688	146	21.22%	2773	544	19.62%	77775	18686	24.03%
Inadequate Supervision	131	29	22.14%	404	80	19.80%	2923	477	16.32%	62100	8134	13.10%
Internal Injuries	0	0	0.00%	2	1	50.00%	3	2	66.67%	172	89	51.74%
Malnutrition/Dehydration	0	0	0.00%	1	0	0.00%	9	6	66.67%	145	36	24.83%
Medical Neglect	20	1	5.00%	48	5	10.42%	331	34	10.27%	7938	1049	13.21%
Mental Injury	26	0	0.00%	67	0	0.00%	374	8	2.14%	9949	451	4.53%
Physical Injury	73	6	8.22%	216	39	18.06%	1602	154	9.61%	39112	4582	11.72%
Sexual Abuse	33	6	18.18%	76	14	18.42%	671	129	19.23%	12348	2228	18.04%
Substance Misuse	149	23	15.44%	706	93	13.17%	4240	494	11.65%	93755	14073	15.01%
Threatened Harm	157	41	26.11%	476	95	19.96%	3217	386	12.00%	68648	9383	13.67%
Grand Total	852	152	17.84%	3106	537	17.29%	19154	2536	13.24%	431033	65743	15.25%
County is based on the county of intake at the time the call is accepted at investigation. This is the county which the child(ren) are located at the time of the call.												
The Maltreatment Counts are for the 12 month period June 08 through May 09. This allows 60 days for all investigations received during this period to be completed and closed and 10 days for all data entry to be finalized.												

9. Demographics (i.e., age, race, and gender) of children who were subjects of investigations (unduplicated counts)

Information on the ages of alleged victims is in direct correlation to that of the age of verified victims. The highest number of alleged victims occurs between the ages of 0-4 years of age. In relation to the gender of the alleged victims, there are slightly more male victims in Hardee and Highlands Counties as compared to Polk County, where there are slightly more female victims than male victims. In regard to race, it is important to note that the Hispanic population in Circuit 10 is not accounted for accurately with the data provided.

Demographic Detail of Alleged Victims for Reports Received During Fiscal Year 2008-2009

Circuit	County	RACE			GENDER			AGE					Totals
		White	Black	Other	Male	Female	Unknown	0- 4 yrs.	5 - 8 yrs.	9 - 17 yrs.	18+ yrs.	Unknown	
10	Hardee	347	36	14	207	189	1	129	105	163	0	0	397
10	Highlands	1,064	304	101	742	724	3	578	303	587	1	0	1,469
10	Polk	6,685	2,466	457	4,668	4,910	30	3,538	2,220	3,832	1	17	9,608
	Totals	8,096	2,806	572	5,617	5,823	34	4,245	2,628	4,582	2	17	11,474

County is based on the county of intake at the time the call is accepted at investigation. This is the county which the child(ren) are located at the time of the call.

Count is based on children who are alleged victims of abuse for reports accepted at Intake. Does not exclude alleged victims in reports that are eventually closed as No Jurisdiction or Duplicates.

10. Demographics and other characteristics that may be available for perpetrators (i.e., age, race, and gender)

In contrast with the gender of the alleged victims, the gender of the alleged perpetrators is slightly higher for females than males in all three counties. The significant Hispanic population in Circuit 10 is not accounted for due to the manner in which the data is tracked.

Total Number of Alleged Perpetrators Received by Intake County During Fiscal Year 2008-2009

County	RACE			GENDER			AGE				Totals
	White	Black	Other	Male	Female	Unknown	< 18 yrs.	18 - 25yrs.	26+ yrs.	Unknown	
Hardee	273	52	23	161	182	5	7	97	243	1	348
Highlands	800	204	90	510	546	38	15	241	828	10	1,094
Polk	5,495	1,666	494	3,452	4,014	189	58	1,634	5,893	70	7,655
Totals	6,568	1,922	607	4,123	4,742	232	80	1,972	6,964	81	9,097

County is based on the county of intake at the time the call is accepted at investigation. This is the county which the child(ren) are located at the time of the call.

Count is based on children who are alleged perpetrators of abuse for reports accepted at Intake. Does not exclude alleged perpetrators in reports that are eventually closed as No Jurisdiction or Duplicates.

11. Counts by recommendations for services (unduplicated by child and investigation).

The highest number of referrals for services recommended fell into five categories, including Case Management Services, Child Counseling Services, Day Care Services, Information and Referral and Substance Abuse Services. When comparing the services recommended to the highest occurring maltreatments, these services fall in line with those nicely, such as Day Care Services for Inadequate Supervision, Substance Abuse Services for Substance Misuse, etc. There is a significant number of services identified as “other”, however, and this makes it difficult to be able to ascertain which services are being utilized or are needed.

Count of Services Recommended at Disposition for Alleged Victims in Reports Received July 1, 2008 -June 30, 2009				
	County			
Services	Hardee	Highlands	Polk	Statewide
Adoption Service	0	6	4	216
Case Management Services	20	198	940	26458
Child Counseling Services	31	392	1685	53642
Day Care Services	26	158	306	29106
Education and Training Services	5	8	58	1715
Employment Services	4	4	78	1776
Family Builders Program	39	204	783	2775
Family Planning Services	0	0	29	591
Family Preservation Services	2	0	29	4858
Family Support Services	2	11	157	12919
Foster Care Services	4	30	76	2789
Health Related Services	0	5	52	961
Home Based Services	0	10	105	4087
Housing Services	2	2	112	2483
IL and Transitional Living Services	1	4	16	255
Information and Referral	1	6	172	18845
ICCP	0	0	1	985
Legal Services	1	22	58	2115
Mental Health Services	7	70	198	7388
Preg and Parenting for Young Parents	2	9	37	1098
Respite Care Services	0	0	0	148
Substance Abuse Services	27	195	646	19293
Other Services	31	182	1044	27911

II. CONTINUA OF PRIMARY AND SECONDARY PREVENTION PROGRAMS

A continuum of programs necessary for a comprehensive approach to prevention of all types of child abuse, abandonment, and neglect (including brief descriptions of such programs and services) §39.001(8)(b)6.f

It is the intent of this planning effort to prevent child abuse, abandonment, and neglect before it ever occurs. Thus, for the purpose of this prevention plan, the continuum of programs (necessary for a comprehensive approach to prevention of all types of child abuse, abandonment, and neglect) focuses on the first two of the three levels of prevention and prevention-focused strategies:

Primary using Universal Strategies	Secondary using Selected Strategies	Tertiary using Indicated Strategies
Primary prevention is geared to the general public to prevent child maltreatment from ever occurring. Universal strategies are accessible to anyone with the goal of preventing child maltreatment from ever occurring in the first place.	Secondary prevention is geared to communities and families who are vulnerable and at risk of child maltreatment (e.g., have multiple risk factors – parent age, poverty, substance abuse, domestic violence, maternal depression). Targeted strategies assist these vulnerable groups with the goal of preventing child maltreatment from ever occurring in the first place.	Tertiary prevention consists of activities targeted to families that have confirmed or unconfirmed child abuse and neglect reports. These families have already demonstrated the need for intervention, either with or without court supervision. These are families that qualify for services under child welfare programs. These are families where there is an open case.

II.A. CONTINUUM OF PRIMARY/UNIVERSAL PREVENTION PROGRAMS AND SERVICES *Accessible by the general public prior to the occurrence of child abuse and neglect*

Community Development – Community capacity building, community partnerships, etc.

Community Support for Families – Family resource centers, community events and fairs, etc.

Family Supportive Programs/Services – Voluntary home visiting; developmental screening; affordable, accessible quality childcare; before and after school programs; recreational activities; parent support groups; parent education classes; marriage and relationship counseling and support services; etc.

Information and Referral and Helplines – Access to information about community and social services available for families including early health and development services, etc.

Public Awareness and Education Campaigns – Highlighting risk/protective factors, child development, positive parenting, child safety, domestic violence and substance abuse prevention, bullying prevention, etc.

Workforce – Family-friendly workplace policies, livable wage policies, etc.

II.B. CONTINUUM OF SECONDARY/SELECTED PREVENTION PROGRAMS AND SERVICES *Targeted to families with multiple risk factors prior to the occurrence of child Abuse and Neglect*

Adult Education – High School Diploma, GED, job training, ESL classes, mentoring for high risk youth, etc.

Community Development – Community building, community partnerships, etc.

Community Support for Families – Food banks, clothing banks, housing assistance, transportation, emergency assistance, food stamps, quality childcare, etc.

Concrete Services – Referrals for (or provision of) clothing, food, utility payments, housing assistance, transportation, emergency assistance, respite care, etc.

Family Supportive Programs/Services – Voluntary home visiting (e.g., for families that meet Healthy Families Florida and Healthy Start criteria), parent education classes, teen parenting services, parent self-help support groups, domestic violence supports, substance abuse and mental health services, respite care (including families with disabilities), counseling for adults and children, developmental assessments, etc.

Workforce – Family-friendly workplace policies and livable wage policies, etc.

II.C. FLORIDA’S ECOLOGICAL FRAMEWORK

Florida’s ecological framework serves to organize the potential influence and impact of prevention strategies and is based on the following assumptions:

- Children and families exist as part of an ecological system. This means that prevention strategies must target interventions at multiple levels: the individual, the relationship, the community, and society.
- Primary responsibility for the development and well-being of children lies within the family, and all segments of society must support families as they raise their children.
- Assuring the well-being of all families is the cornerstone of a healthy society and requires universal access to support programs and services.

It comprises four levels of influence:

1. **Individual level:** At this level are **parent and child characteristics** – emotional and psychological characteristics, temperament, behavior, problem-solving skills, health conditions, and beliefs – that can affect the rearing of children. Interventions at this level are often designed to affect an individual's social skills, cognitive skills, behavior and immediate circumstances.
2. **Relationship level:** **Interpersonal relationships** with peers, intimate partners, and family members shape an individual's behavior and range of experiences. This level contains factors such as family size, cohesion, communication, support, conflict, and stability that directly affect the child and influence the way in which adults care for children and each other. Interventions at this level are often designed to improve a person's ability to engage in positive and constructive relationships, especially within the immediate family.

3. **Community level:** Families operate within **neighborhoods and communities**. Factors that characterize this level include availability of supports (governmental and community), stability, violence, poverty, disorganization, and isolation; all affect the ability of families and communities to nurture their children. Interventions at the community level are typically designed to impact the climate, systems and policies in a given (usually geographic) setting.
4. **Societal level:** The **larger culture** in which families operate and children are raised plays a significant role in how families care for their young. Religious or cultural belief systems, values such as self-reliance and family privacy, and the cultural acceptance of media violence and corporal punishment of children affect the way in which parents raise their children and the ways in which communities support families. Interventions at the societal level typically involve collaborations of multiple partners to change laws and policies as well as to determine and influence societal norms and harmful cultural belief systems.

Example provided for illustrative purposes only for the CAPP Council from the Ounce of Prevention Fund of Florida

Socio-Ecological Continuum of Secondary/Selected Prevention Strategies
Targeted to Families with Multiple Risk Factors Prior to the Occurrence of Child Abuse and Neglect

Example provided for illustrative purposes only for the CAPP Council from the Ounce of Prevention Fund of Florida

III. PROGRAMS CURRENTLY SERVING CHILDREN WHO HAVE BEEN MALTREATED

Description of programs currently serving abused, abandoned, and neglected children and their families (including information on the impact, cost-effectiveness, and sources of funding)
 §39.001(8)(b)6.b

These data have been collected and reported as a part of the Florida Child Abuse Prevention and Permanency Plan: January 2009 – June 2010 and have been updated within Florida's Child and Family Services Plan as submitted in June 2009.

IV. CHILD MALTREATMENT PREVENTION PROGRAMS

Description of programs for the prevention of child abuse, abandonment, and neglect (including information on the impact, cost-effectiveness, and sources of funding) §39.001(8)(b)6.b

IV.A. PRIMARY/UNIVERSAL PREVENTION STRATEGIES – PROGRAMS ACCESSIBLE BY THE GENERAL PUBLIC PRIOR TO THE OCCURRENCE OF CHILD ABUSE AND NEGLECT

Note: Primary prevention is geared to the general public to prevent child maltreatment from ever occurring. Universal strategies are accessible to anyone with the goal of preventing child maltreatment from ever occurring in the first place.

Attachment 3 includes data that was submitted electronically by providers into a statewide database and has been made accessible to Circuit 10. Although this data is a solid foundation on which we will grow our local efforts to catalogue all primary prevention efforts, we wanted to highlight some prevention programs that are currently in place.

Listed below is a brief synopsis of some local child abuse prevention initiatives that focus on primary prevention.

Mini-Grants Tied to Protective Factors

Twice a year, Heartland for Children offers the opportunity for local individuals, businesses and non-profit agencies to apply for a small amount of time-limited funding to help support activities and programs that implement one or more protective factors that have been found to reduce the incidence of child abuse and neglect. A mini-grant award can range anywhere from \$500.00 to \$2500.00 and are meant to support new and innovative projects and ideas that will enrich and add additional resources to support the outstanding work that is happening in our local communities. They can also help supplement existing projects that may have experienced cuts in funding.

Heartland for Children currently tracks the number of grants awarded for each grant cycle along with other data regarding each grant, such as how much money each program/project is granted and which protective factors are being addressed. Each grant recipient is expected to track specific outcomes related to their program/project. These outcomes vary according to the program/project and are included in the grant final report submitted by each agency/group.

Infant Massage

Infant Massage has been found to benefit both parent and child by increasing parent/child bonding and reducing stress responses in infants and parents as well as decreasing post partum depression. Heartland for Children is focused on building capacity within the communities we serve in regards to infant massage so that it is a service that is accessible to all families. Heartland for Children offers periodic infant massage educator courses to individuals in the community who are willing to commit to offering the service within the community for a minimum of two years. These educators offer the courses at a low cost for families and have a minimum of two scholarship opportunities per class they offer for at-risk families referred by Heartland for Children. Through infant massage parents/caregivers learn how their infants communicate, creating a better bonding or closeness to the infant. Parents/caregivers can gain confidence in parenting skills through this bonding. Infant massage also helps parents/caregivers to relax and spend quality time with the infants and facilitates a time for fathers to interact with the infant. The parents/caregivers also have an opportunity to create a social network with other parents, thus alleviating the feeling of

isolation reducing a risk for child abuse. The infant benefits from massage by relieving discomfort from gas, colic and constipation. Massage also helps reduce stress in infants as well as aides with better sleeping.

Heartland for Children tracks data on each infant massage educator that is trained and requires each educator to keep track of how many families are served in each class.

Parents Under Construction

Parents Under Construction is a research based parenting curriculum designed to be taught to children. It is a program offered through ChildBuilders via four different curricula: Pre-K, K-3rd grade, 4-6th grade and 7-12th grade. Without education in parenting, people will parent how they were parented and a lack of information about child development and positive discipline techniques has a direct correlation with child abuse. The Parents Under Construction curriculum includes lessons pertaining to parenting styles, realities of raising children, communication skills, parenting myths, positive discipline techniques and non-violent conflict resolution. Each program includes parent involvement activities in every lesson and evaluation results show that parents overwhelmingly approve of the program. Heartland for Children has set up a system by which individuals in the community are trained to become Parents Under Construction educators and then they are asked to make a minimum two-year commitment to implementing the program for children they work with.

Formal research evaluations have revealed that children learn and remember information presented in the curriculum, that children's attitudes towards positive parenting practices significantly improve and that teachers using the curriculum indicate their students' pro-social behavior skills improve after classroom implementation. At this current time, Heartland for Children is tracking the number of educators and the number of child participants in this curriculum with the hopes of identifying a survey instrument to capture additional outcome data.

Yellow Dress - Teen Dating Violence Prevention

The Yellow Dress is a one-woman play that is focused on teen dating violence prevention. It is a program from Deana's Educational Theater group and Heartland for Children has purchased limited production rights to implement the program locally. The Yellow Dress was developed as an educational tool to illustrate the seriousness of violence in dating relationships, and offers a platform from which discussion can begin around healthy dating relationships. During the performance, the actress tells the story of how a relationship that started as friendship blossomed into love and then became violent. The audience participates in a discussion after the performance to reinforce knowledge of four primary lessons relating to domestic violence:

1. Early warning signs of an abusive relationship
2. Why victims stay in abusive relationships; why it is hard to break up
3. How to help a friend who is a victim of abuse or a perpetrator (abuser)
4. How to access local resources for help

Heartland for Children is currently implementing the Yellow Dress program in local high schools and other community groups that work with local teens. A survey instrument is being utilized to track the number of participants and their learning gains on the four primary lessons covered during the program.

Prevention Cases -Self referral and agency referral

The Heartland for Children prevention team works with families in need of assistance in hopes of connecting them to resources and supports and thus reducing the likelihood that the family will become involved with the formal child welfare system. The referral sources for

this service consist of community agencies, the school system and self-referrals. The Prevention Resource Specialist works with the family to identify needs and make appropriate referrals to local community resources. The family team conference model is utilized in some cases as needed to encourage self-sufficiency and self-help behaviors.

The data elements tracked for this service mirror that of the requirements for data elements in the diversion program as close as possible. This information minimally includes the family name and contact information, the referral source, how many children are in the home, what services the family is referred to and the duration of the case.

Child Abuse Prevention Month Awareness and Education - Pinwheels for Prevention

Each April, Heartland for Children leads efforts to coordinate a community wide effort to implement the Pinwheels for Prevention campaign for Child Abuse Prevention Month. These primary prevention initiatives focus on holding family friendly events throughout the month, educating the public about how they can help to prevent child abuse and providing resources to advocates and families to help strengthen their family unit. April was utilized as a platform to engage local community leaders and reach out to legislators.

The data elements that are tracked for this effort include the number of times the local media covers the issue, the number of agencies that participate, the number of events, how many materials are distributed to families and advocates, the number of pinwheel gardens planted and the number of posters and banners displayed in our community.

Speaker Series

Heartland for Children is currently sponsoring the 2009/2010 STRENGTHENING & SUPPORTING FAMILIES COMMUNITY SPEAKER SERIES. This speaker series includes events that are free and open to the public. Heartland for Children is sponsoring these events as we encourage communities to provide safe, nurturing experiences that promote healthy child development, positive parent-child interaction and individual action to make children in our community a priority. The topics for each session focus on providing families with new information on issues that are current and relevant to families.

At each speaking event, participation is tracked. Parent surveys are provided to ascertain the value of each speaking event as well as to track parenting norms and beliefs within our community. Heartland for Children believes that providing this opportunity in the community, we will reach parents from various backgrounds and belief systems and will strengthen their parenting skills and provide parenting support.

In addition to the above mentioned programs, Circuit 10 has a Child Passenger Safety initiative coordinated by the Safe Kids Coalition that also focuses on other child safety awareness and education initiatives including water safety, bike and pedestrian safety. The goal is to have well informed caregivers relating to child safety issues.

The United Way of Central Florida operates the local 211 initiative offering information and referral to local individuals in need. In partnership with the Department of Children and Families and Heartland for Children, the United Way is also helping to get the Whole Child Initiative up and running in our local Circuit. This initiative is done as part of the Lawton Chiles Foundation efforts to make Whole Child Communities available statewide. Once this project is up and running, parents will be able to identify their family needs and get matched with local resources and service providers. The United Way also heads up the Success by 6 program which is a community-wide children's initiative, founded in 1995 by Carol Jenkins Barnett of Publix Super Market Charities and spearheaded by United Way of Central Florida, that brings together resources from a partnership of private businesses, government, religious groups, educators, and health and human service organizations. Volunteers serve on four

active committees, representing over 85 organizations. Success By 6 is an initiative to make early childhood development a top priority in Polk, Hardee and Highlands counties. Family Fundamentals is a Success by 6 program which is a 10,000 square foot facility with a library, computer lab, family learning kitchen, model pre-school classroom, dramatic play room and conference room.

More than 50 partner agencies offer services onsite to provide a one-stop opportunity for parents. Parents and other caregivers come to access information, support services, activities, and other tools to be the best parents they can be. Recurring activities include early literacy, infant stimulation, support groups, and a variety of special events that promote school readiness with fund activities and special guests. Many classes are offered from parent education to stress reduction.

The Healthy Start Coalition operates the Teen Pregnancy Prevention Alliance (TPPA), which has assisted in reducing teen pregnancy rates in our Circuit by 40% through a teen leadership group, public awareness campaigns and teen summits to provide local teens with the information and education needed on this topic.

Many local schools in Circuit 10 participate in the All Pro Dad program through Family First, whose mission is to strengthen the family by establishing family as a top priority in people's lives and by promoting principles for building marriages and raising children. All Pro Dad is a simple idea with a profound impact. It's a one-hour monthly breakfast held before school where fathers and their children meet with other dads and kids in the school cafeteria or a local restaurant. During this time, they discuss a wide range of family topics, spend time together, create fun memories, and are equipped with resources to strengthen their relationship.

IV.B. SECONDARY/SELECTED PREVENTION STRATEGIES – PROGRAMS TARGETED TO FAMILIES WITH MULTIPLE RISK FACTORS FOR CHILD ABUSE PRIOR TO THE OCCURRENCE OF CHILD ABUSE AND NEGLECT

Note: Secondary prevention is geared to communities and families who are vulnerable and at risk of child maltreatment (e.g., have multiple risk factors – parent age, poverty, substance abuse, domestic violence, maternal depression). Targeted strategies assist these vulnerable groups with the goal of preventing child maltreatment from ever occurring in the first place.

Please see Attachment 3 for a detailed catalogue of services provided in Circuit 10.

Prevention Cases -Self referral and agency referral

The Heartland for Children prevention team works with families in need of assistance in hopes of connecting them to resources and supports and thus reducing the likelihood that the family will become involved with the formal child welfare system. The referral sources for this service consist of community agencies, the school system and self-referrals. The Prevention Resource Specialist works with the family to identify needs and make appropriate referrals to local community resources. The family team conference model is utilized in some cases as needed to encourage self-sufficiency and self-help behaviors.

The data elements tracked for this service mirror that of the requirements for data elements in the diversion program as close as possible. This information minimally includes the family name and contact information, the referral source, how many children are in the home, what services the family is referred to and the duration of the case.

Healthy Start Coalition of Hardee, Highlands and Polk Counties

The Healthy Start program, a state wide initiative, is housed at the local County Health Departments. The Coalition works in conjunction with multiple agencies that promote healthy pregnancies, babies and young children up to age 3. The program is voluntary and based on need not income or insurance. The Healthy Start program utilizes numerous programs to address risky behaviors such as Beds 4 babies, identifying the need for a safe place for the infant or toddler to sleep. Childbirth Education, breastfeeding support, and nutrition education are also offered to all pregnant women and parents of children under the age of 3. The Healthy Start Coalition is an integral part of secondary prevention in Circuit 10.

Healthy Families

The Healthy Families program provides a statewide system of voluntary, community-based home visitation services that strengthen families, promote positive parent-child relationships and optimize the health and development of children. Healthy Families Florida provides free home visiting services to parents expecting a baby and parents of newborns.

Diversion Cases / Family Intervention Teams

The Family Intervention Teams are an in home family preservation service to ensure the safety of children and to help stabilize the family. The goal is to maintain the child in the home with their family while ensuring immediate and long term protection of the child's permanency, safety and well being. The Family Intervention Team provides services which encourage and support the prevention of abuse, neglect or abandonment and support reunification and permanency of the child's home. The services are either voluntary or court ordered and can be accessed by Child Protection Investigators, Case Management Organizations and Heartland for Children.

As Circuit 10 moves forward with both primary and secondary prevention efforts, it is important to get a baseline picture of what services were inventoried through the statewide effort. Listed below are some summary findings based on the data provided in Attachment 3.

Initial Service Inventory as of May 2010_for Circuit 10

Service Category	Hardee	Highlands	Polk	Grand Total
Adoption Promotion and Awareness	1	1	3	5
Adoption Support Groups			1	1
Adult Education	8	10	13	31
Assistance navigating the system			5	5
Case Management Services			1	1
Child specific Recruitment Efforts	1	1	5	7
Community Development	14	16	23	53
Community Support	10	10	16	36
Concrete Services	24	24	23	71
Education and Training	4	6	9	19
Family Support Programs	20	25	41	86
Information and Referral Helplines	10	10	11	31
Orientation for Prospective Adoptive Parents			4	4
Placement Case Management			6	6
Pre-adoption Information			3	3
Pre-adoption Training for Prospective Adoptive Parents			6	6
Public Awareness and Education Campaigns	17	19	17	53
Targeted Recruitment Efforts	2	2	9	13
Workforce	4	7	6	17
Grand Total	115	131	202	448

Hardee and Highlands Counties have experienced some challenges to having the same access to services as that of Polk County due to their size and the rural nature of their communities. The services that were inventoried do not show a presence in Hardee or Highlands Counties for many services related to adoption and case management. In sections 3 and 4 of this plan, a detailed account of adoption services serving the Circuit is provided that validates these services are in fact available in these counties.

	Protective Factors Addressed by Services	Hardee	Highlands	Polk	Grand Total
Adoption Promotion	Parental Emotional Resilience	2	2	35	39
	Nurturing and Attachment	2	2	35	39
	Knowledge of Parenting and Child Development	2	2	35	39
	Social Connections	3	3	33	39
	Concrete Support in Times of Need	2	2	23	27
	Unsure	1	1	5	7
Adoption Support	Parental Emotional Resilience	3	5	10	18
	Nurturing and Attachment		2	7	9
	Knowledge of Parenting and Child Development	4	6	11	21
	Social Connections	3	3	8	14
	Concrete Support in Times of Need	3	3	8	14
	Unsure				
Primary Prevention	Parental Emotional Resilience	26	29	33	88
	Nurturing and Attachment	12	12	20	44
	Knowledge of Parenting and Child Development	28	28	32	88
	Social Connections	29	33	39	101
	Concrete Support in Times of Need	31	37	47	115
	Unsure	29	30	14	73
Secondary Prevention	Parental Emotional Resilience	16	20	42	78
	Nurturing and Attachment	20	24	51	95
	Knowledge of Parenting and Child Development	21	24	46	91
	Social Connections	13	13	35	61
	Concrete Support in Times of Need	25	29	49	103
	Unsure	5	7	4	16
Parental Emotional Resilience Total		47	56	120	223
Nurturing and Attachment Total		34	40	113	187
Knowledge of Parenting and Child Development Total		55	60	124	239
Social Connections Total		48	52	115	215
Concrete Support in Times of Need Total		61	71	127	259
Unsure Total		35	38	23	96

Of the 5 Protective Factors inventoried, the factor with the lowest number of services identified was nurturing and attachment. All other protective factors appear to be roughly in the same proportion across the counties and the totals are all similar for the Circuit.

Languages Provided	Hardee	Highlands	Polk
English	113	129	198
Spanish	81	86	149
French	13	13	13
Creole	43	41	58
German	13	13	13
American Sign Language	17	14	27
Not Identified	2	2	3

The Language breakdown gives us an idea of how prominent Spanish speakers are within the Circuit and that providers appear to be well equipped to handle their language needs. Circuit 10 has a multitude of providers offering services to individuals speaking at least 6 languages. When looking at the raw data one program/agency might offer several services, all of which are available in a specific language. Taking this into account, it is important to remember that the chart above lists the number of services available in that language and not the number of agencies or providers that offer services.

Final Analysis

After analyzing primary and secondary prevention efforts in Circuit 10 and comparing these efforts to the maltreatment data, the following conclusions were made:

- Circuit 10 has a strong infrastructure of both primary and secondary prevention programs.
- The most frequently occurring maltreatments for children are:
 - Environmental Hazards
 - Family Violence Threatens Child
 - Inadequate Supervision
 - Threatened Harm
 - Substance Misuse
- The highest maltreatment rates are occurring for children under 5 years of age.
- All counties within the circuit experienced percentage decreases in maltreatments despite the maltreatment rate increases for Hardee and Polk.
- The current services being recommended for families within the child welfare system are well matched to the highest occurring maltreatment types.
- There is a significant Hispanic population in our Circuit that is not adequately accounted for within the Florida Safe Families Network.

Next Steps

Circuit 10 plans to continue to strengthen the current structure of prevention services in our community and report on accomplishments, barriers and future plans each fiscal year.

Through establishing two new initiatives, the Whole Child Initiative and a Faith Based Initiative, the circuit will strengthen overall services available to families in our community. It is believed that these efforts will enhance the current structure by focusing on accessible services within each community.

V. PLAN PRIORITIES

A description, documentation, and priority ranking of local needs related to the prevention of child abuse, abandonment, and neglect based upon the continuum of programs and services. §39.001(8)(b)6.g

Priority Ranking of County-Level Needs Related to the Primary and Secondary Prevention of Child Abuse, abandonment, and neglect

County: Hardee

Priority	County-Level Need with Description	Level of Prevention Intervention Necessary to Address the Need <ul style="list-style-type: none">○ Primary (Universal Strategies)○ Secondary (Selected Strategies)	Protective Factors that Should be Built/Supported when Meeting this Need <ul style="list-style-type: none">○ Parental Emotional Resilience○ Social Connections○ Knowledge of Parenting and Child Development○ Concrete Support in Times of Need○ Nurturing and Attachment
1	Reduce the number of verified findings of abuse for maltreatments including environmental hazards, family violence threatens child, inadequate supervision, substance misuse and threatened harm.	Primary (Universal Strategies) Secondary (Selected Strategies)	Parental Emotional Resilience Social Connections Knowledge of Parenting and Child Development Concrete Support in Times of Need Nurturing and Attachment

County: Highlands

Priority	County-Level Need with Description	Level of Prevention Intervention Necessary to Address the Need <ul style="list-style-type: none"> ○ Primary (Universal Strategies) ○ Secondary (Selected Strategies) 	Protective Factors that Should be Built/Supported when Meeting this Need <ul style="list-style-type: none"> ○ Parental Emotional Resilience ○ Social Connections ○ Knowledge of Parenting and Child Development ○ Concrete Support in Times of Need ○ Nurturing and Attachment
1.	Reduce the number of verified findings of abuse for maltreatments including environmental hazards, family violence threatens child, inadequate supervision, substance misuse and threatened harm.	Primary (Universal Strategies) Secondary (Selected Strategies)	Parental Emotional Resilience Social Connections Knowledge of Parenting and Child Development Concrete Support in Times of Need Nurturing and Attachment

County: Polk

Priority	County-Level Need with Description	Level of Prevention Intervention Necessary to Address the Need <ul style="list-style-type: none"> ○ Primary (Universal Strategies) ○ Secondary (Selected Strategies) 	Protective Factors that Should be Built/Supported when Meeting this Need <ul style="list-style-type: none"> ○ Parental Emotional Resilience ○ Social Connections ○ Knowledge of Parenting and Child Development ○ Concrete Support in Times of Need ○ Nurturing and Attachment
1	Reduce the number of verified findings of abuse for maltreatments including environmental hazards, family violence threatens child, inadequate supervision, substance misuse and threatened harm.	Primary (Universal Strategies) Secondary (Selected Strategies)	Parental Emotional Resilience Social Connections Knowledge of Parenting and Child Development Concrete Support in Times of Need Nurturing and Attachment

VI. PLAN OF ACTION FOR THE PREVENTION OF CHILD ABUSE, ABANDONMENT, AND NEGLECT

A plan for steps to be taken in meeting identified needs, including the coordination and integration of services to avoid unnecessary duplication and cost, and for alternative funding strategies for meeting needs through the reallocation of existing resources, utilization of volunteers, contracting with local universities for services, and local government or private agency funding §39.001(8)(b)6.h

Vision

Florida's highest priority is that children are raised in healthy, safe, stable, and nurturing families.

Mission

To serve as a blueprint that will be implemented to provide for the care, safety, and protection of all of Florida's children in an environment that fosters healthy social, emotional, intellectual, and physical development.

Outcome

All families and communities ensure that children are safe and nurtured and live in stable environments that promote well-being.

Circuit Goal 1

Children and teenagers are free from abuse, abandonment, and neglect and have safe, loving and permanent homes as measured by a reduction in the circuit-level child abuse rate from the fiscal year 2008-09 of 11.51 to a rate of 11.00 per 1,000 children by 30 June 2015.

County Hardee Goal 1.1

Children and teenagers are free from abuse, abandonment, and neglect and have safe, loving and permanent homes as measured by a reduction in the county-level child abuse rate from the fiscal year 2008-09 of 12.75 to a rate of 11.00 per 1,000 children by 30 June 2015.

County Highlands Goal 1.2

Children and teenagers are free from abuse, abandonment, and neglect and have safe, loving and permanent homes as measured by a reduction in the county-level child abuse rate from the fiscal year 2008-09 of 18.04 to a rate of 15.00 per 1,000 children by 30 June 2015.

County Polk Goal 1.3

Children and teenagers are free from abuse, abandonment, and neglect and have safe, loving and permanent homes as measured by a reduction in the county-level child abuse rate from the fiscal year 2008-09 of 13.31 to a rate of 11.00 per 1,000 children by 30 June 2015.

Strategy 1

By 30 June 2015, Circuit 10 will have implemented a faith-based prevention initiative that would provide for both universal and targeted efforts in which the faith community is engaged to provide family and community supports that would build the protective factors for families within the identified communities.

Priority Level: #1 – Entire Circuit	Priority Need: Reduce the number of verified findings of abuse for maltreatments including environmental hazards, family violence threatens child, inadequate supervision, substance misuse and threatened harm.	
A. Level of Prevention addressed by this Strategy: <input checked="" type="checkbox"/> Primary Prevention/Universal Strategies (<i>Complete D</i>) <input checked="" type="checkbox"/> Secondary Prevention/Selected Strategies (<i>Complete E</i>) B. Socio-Ecological Model Level(s) Influenced by this Objective: <input type="checkbox"/> Societal Level <input checked="" type="checkbox"/> Relationship Level <input checked="" type="checkbox"/> Community Level <input checked="" type="checkbox"/> Individual Level	C. Protective Factors that Should be Built/Supported when Meeting this Priority Need: <input checked="" type="checkbox"/> Parental Emotional Resilience <input checked="" type="checkbox"/> Social Connections <input checked="" type="checkbox"/> Knowledge of Parenting and Child Development <input checked="" type="checkbox"/> Concrete Support in Times of Need <input checked="" type="checkbox"/> Nurturing and Attachment	
D. Primary Prevention Continuum Addressed by this Strategy: <input checked="" type="checkbox"/> Community Development <input checked="" type="checkbox"/> Community Support for Families <input checked="" type="checkbox"/> Family Supportive Programs/Services <input checked="" type="checkbox"/> Information and Referral and Helplines <input checked="" type="checkbox"/> Public Awareness and Education Campaigns <input type="checkbox"/> Workforce	E. Secondary Prevention Continuum Addressed by this Objective: <input type="checkbox"/> Adult Education <input type="checkbox"/> Community Development <input checked="" type="checkbox"/> Community Support for Families <input type="checkbox"/> Concrete Services <input checked="" type="checkbox"/> Family Supportive Programs/Services <input checked="" type="checkbox"/> Public Awareness and Education Campaigns <input type="checkbox"/> Workforce	

Objectives

- 1.1 Develop circuit level strategies to engage faith communities in each county in the promotion of child abuse prevention focusing on the use of protective factors by 30 June 2015.

Objectives:

1.1 Engage faith communities from each county in child abuse prevention efforts focusing on increasing protective factors amongst families in our community by 30 June 2015.

Action Steps	Measures/Benchmarks	Lead	Partners	Begin Date	End Date
Utilize zip code data on the occurrence of maltreatments to help strategically identify faith communities / champions to participate in effort.	- Two champions identified per county by December 2010 - Four champions identified per county by December 2011 - Six champions identified per county by December 2012 - Eight champions identified per county by December 2013 - Ten champions identified per county by December 2014	Director of Education and Community Relations, Heartland for Children	Ministerial Alliance Local Faith Communities Local Planning Team	July 2010	June 2015
Provide training and education to each Faith Community partner/champion on child abuse prevention focusing on protective factors	Each Faith Community Partner / Champion receives training within 2 months of their commitment to become a part of the Faith Based Initiative. Reported quarterly.	Director of Education and Community Relations, Heartland for Children	Local Planning Team Heartland for Children Prevention Unit Ministerial Alliance Local Faith Leaders	July 2010	June 2015
Work with each faith community partner/champion to establish baseline data on the number and type of missions/services they offer within their faith community and surrounding community.	Inventory of current missions/services offered completed for each Faith Community Partner within 2 months of their commitment to become a part of the Faith Based Initiative. Reported Quarterly.	Director of Education and Community Relations, Heartland for Children	Local Planning Team Heartland for Children Prevention Unit Ministerial Alliance Local Faith Leaders	July 2010	June 2015
Collaborate with faith communities / champions to incorporate local child abuse prevention efforts into their faith community.	80% of Faith Community Partners will incorporate local child abuse prevention efforts into their faith community. Reported Quarterly.	Director of Education and Community Relations, Heartland for Children	Local Planning Team Faith Community Partners Ministerial Alliance Heartland for Children	July 2010	June 2015

Objectives:

1.1 Engage faith communities from each county in child abuse prevention efforts focusing on increasing protective factors amongst families in our community by 30 June 2015.

Action Steps	Measures/Benchmarks	Lead	Partners	Begin Date	End Date
			Prevention Unit Local Faith Leaders		
Establish regular communication channels to keep faith communities linked and active in local child abuse prevention initiatives.	At least two communications (e-mail, face to face meeting, phone conversation) will occur each quarter with all Faith Community Partners.	Director of Education and Community Relations	Faith Community Partners Local Planning Team Heartland for Children Prevention Unit	July 2010	June 2015
Identify and track new systems/programs developed as a result of participation in child abuse prevention efforts.	Two programs/systems are developed annually within the Faith Based Communities focusing on building protective factors for families	Director of Education and Community Relations, Heartland for Children	Faith Community Partners Local Planning Team Heartland for Children Prevention Unit	July 2010	June 2015
Review progress of plan quarterly with the Local Planning Team to identify strengths and opportunities to strengthen the effort.	Quarterly report reviewed by Local Planning Team	Director of Education and Community Relations, Heartland for Children	Local Planning Team Heartland for Children Prevention Unit	October 2010	July 2015

Strategy 2

By 30 June 2015, Circuit 10 will have developed and supported Whole Child Communities in *the Circuit*.

Priority Level: #2 - Circuit	Priority Need: Reduce the number of verified findings of abuse for maltreatments including environmental hazards, family violence threatens child, inadequate supervision, substance misuse and threatened harm.	
A. Level of Prevention addressed by this Strategy: <input checked="" type="checkbox"/> Primary Prevention/Universal Strategies (<i>Complete D</i>) <input type="checkbox"/> Secondary Prevention/Selected Strategies (<i>Complete E</i>)		C. Protective Factors that Should be Built/Supported when Meeting this Priority Need: <input checked="" type="checkbox"/> Parental Emotional Resilience <input checked="" type="checkbox"/> Social Connections <input type="checkbox"/> Knowledge of Parenting and Child Development <input checked="" type="checkbox"/> Concrete Support in Times of Need <input type="checkbox"/> Nurturing and Attachment
B. Socio-Ecological Model Level(s) Influenced by this Objective: <input checked="" type="checkbox"/> Societal Level <input checked="" type="checkbox"/> Community Level <input checked="" type="checkbox"/> Relationship Level <input checked="" type="checkbox"/> Individual Level		
D. Primary Prevention Continuum Addressed by this Strategy: <input checked="" type="checkbox"/> Community Development <input checked="" type="checkbox"/> Community Support for Families <input checked="" type="checkbox"/> Family Supportive Programs/Services <input checked="" type="checkbox"/> Information and Referral and Helplines <input checked="" type="checkbox"/> Public Awareness and Education Campaigns <input checked="" type="checkbox"/> Workforce		E. Secondary Prevention Continuum Addressed by this Objective: <input type="checkbox"/> Adult Education <input type="checkbox"/> Community Development <input checked="" type="checkbox"/> Community Support for Families <input checked="" type="checkbox"/> Concrete Services <input type="checkbox"/> Family Supportive Programs/Services <input checked="" type="checkbox"/> Public Awareness and Education Campaigns <input type="checkbox"/> Workforce

Objectives

2.1 Develop circuit-level strategies to develop and implement a Whole Child Community serving each county by 30 June 2015.

Objective: 2.1 Develop circuit-level strategies to develop and implement a Whole Child Community serving each county by 30 June 2015.					
Action Steps	Measures/Benchmarks	Lead	Partners	Begin Date	End Date
Convene a small leadership team and meet with the Lawton Chiles Foundation.	Leadership met with Lawton Chiles Foundation.	Liesta Sykes, DCF	Lawton Chiles Foundation DCF United Way Heartland for Children		Complete November 2009
Establish a Memorandum of Understanding between local parties	Memorandum of Understanding has been signed by all lead parties on this initiative including the Department of Children and Families, The United Way of Central Florida and Heartland for Children.	Liesta Sykes, DCF	Department of Children and Families United Way of Central Florida Heartland for Children		Complete February 2010
Establish a Memorandum of Understanding with the Lawton Chiles Foundation	Memorandum of Understanding has been signed by all lead parties and the Lawton Chiles Foundation	Liesta Sykes, DCF	Lawton Chiles Foundation Department of Children and Families United Way of Central Florida Heartland for Children		Complete February 2010
Establish a group of community leaders and service providers who are committed to building a Whole Child Community (WCC) in partnership with the Foundation.	The Local Planning Team agreed to serve in this role and report up through the Circuit's Children's Cabinet.	Liesta Sykes, DCF	Department of Children and Families United Way of Central Florida Heartland for Children Local Planning Team 10 th Circuit Children's Cabinet		Complete October 2009
Draft and adopt a <i>Commitment to Children</i> statement.	<i>Commitment to Children</i> statement that conforms to the WCC standards adopted by the WCC by August 2010.	Liesta Sykes, DCF	Local Planning Team	May 2010	August 2010
Adopt the <i>Whole Child Vision Statement</i> .	Whole Child Vision Statement that conforms to the WCC standards adopted by the WCC.	Liesta Sykes, DCF	Local Planning Team		Complete November 2009
Conduct a comprehensive baseline assessment of the community to determine the status of children with respect to the community's Commitment to Children statement and the six dimensions of the Whole Child.	Baseline Survey Report delivered to the WCC by March 2011	Michael Gordon, Whole Child Advisor	Lawton Chiles Foundation Whole Child Advisor United Way of Central Florida Local Planning Team	August 2010	March 2011

Objective: 2.1 Develop circuit-level strategies to develop and implement a Whole Child Community serving each county by 30 June 2015.					
Action Steps	Measures/Benchmarks	Lead	Partners	Begin Date	End Date
Develop partnerships and recruit Whole Child providers.	A minimum of 2 new community partners identified each quarter through June 2015	Michael Gordon, Whole Child Advisor	Lawton Chiles Foundation Local Planning Team Whole Child Advisor United Way of Central Florida	July 2010	Ongoing
Produce a dynamic strategic plan that conveys to the community the Whole Child Commitment to Children, the critical issues, the interventions that will be pursued and the way progress will be measured and reported to the community.	Strategic Plan by June 2011	Liesta Sykes, DCF Michael Gordon, Whole Child Advisor	Lawton Chiles Foundation Local Planning Team Whole Child Advisor United Way of Central Florida	February 2010	June 2011
Conduct a periodic (usually annual) community capacity building event to assess progress, identify gaps and revise the strategic plan accordingly.	Assessment conducted annually.	Liesta Sykes, DCF Michael Gordon, Whole Child Advisor	Lawton Chiles Foundation Local Planning Team Whole Child Advisor United Way of Central Florida	July 2010	July 2011 July 2012 July 2013 July 2014 July 2015
Share information with other Whole Child Communities and future Whole Child Communities by contributing process information, best practices and promising strategies, materials and tools to the Whole Child web-site.	Annually as part of Assessment.	Liesta Sykes, DCF Michael Gordon, Whole Child Advisor	Lawton Chiles Foundation Local Planning Team Whole Child Advisor United Way of Central Florida	July 2011	July 2011 July 2012 July 2013 July 2014 July 2015
Implement over time the Whole Child Connection or similar web-based technology that enables parents to do a self-analysis of their needs, enables parents to connect electronically with essential services for their children. Facilitates creating a “no wrong door culture” among providers, and provides data on program performance and priority service needs for the community.	Web-based technology in place by December 2010.	Michael Gordon, Whole Child Advisor	Lawton Chiles Foundation United Way of Central Florida Local Planning Team Whole Child Advisor	April 2010	December 2010

VII. MONITORING AND EVALUATION

Plans for monitoring progress and for determining the results of the prevention efforts.

VII.A. MONITORING PLAN IMPLEMENTATION

Partners who are tasked with implementation efforts will complete their sections of the monitoring report template and discuss their progress with the entire planning team quarterly at the Local Planning Team meetings. The conversations will serve to guide decisions about process implementation and performance. The information will be rolled up into an annual report to be submitted to the Circuit 10 Children's Cabinet and the Executive Office of the Governor.

VII. B ANNUAL PROGRESS REPORTING

The Local Planning Team will be a part of the quarterly discussions regarding each area of focus within the five-year plan. These discussions will be rolled up and incorporated into the annual progress report. The quarterly discussions will rotate each month so that the LPT will incorporate a discussion and review of each section of the 5-year plan at each monthly meeting.

VIII. BARRIERS

A description of barriers to the accomplishment of a comprehensive approach to the prevention of child abuse, abandonment, and neglect. §39.001(8)(b)6.i

The process to analyze maltreatment data is restricted by what is recorded in FSFN. When attempting to get an accurate picture of the demographics of perpetrators and victims to assess for any disproportions compared to the general population, only using three race categories is insufficient. Also, since general population numbers were not provided, use of census data became difficult due to the difference in how race/ethnicity is broken down by the census in comparison to FSFN.

The program inventory data provided has served as a great starting point to assess service availability within our Circuit. Since it was received late in the planning process, however, it limited the circuit's ability to provide a true and accurate plan of service needs. The data will be incorporated locally into the Whole Child database from this point forward. Updates to service needs will be evaluated through the Whole Child Initiative for our Circuit, so that a more accurate picture will develop over time.

IX. RECOMMENDATIONS

Recommendations for changes that can be accomplished only at the state program level or by legislative action. §39.001(8)(b)6.j

It is recommended that the state look at opportunities to streamline the race/ethnicity fields in FSFN to be better in line with census data or provide the population data according to the same specifications that will allow for a more accurate analysis.

PART 3 – PLAN FOR THE PROMOTION OF ADOPTION

I. STATUS OF ADOPTION PROMOTION

Status of adoption (including information concerning the number of children within the child welfare system available for adoption who need child-specific adoption promotion efforts) §39.001(8)(b)6.c

From the Data System – Federal Measures *Note: These are county level data that cannot be rolled up to circuit level data.*

1. Of the children adopted during the period July 2008 through June 2009, the percent who were adopted within 24 months of entering out of home care
2. Median length of stay for children whose adoptions were finalized – total, by relatives, by foster parents and by recruited parents
3. Percent of foster children in care 17+ months who were adopted by the end of the period
4. Percent of children in foster care 17+ months who became legally free for adoption within six months
5. Of the children legally free for adoption on 1 July 2008, the percent adopted by 30 June 2009

Various Federal Performance Measures Related to Adoption

July 1, 2008 - June 30, 2009

Circuit	Measure	Of children adopted, percentage adopted in less than 24 months	Median length of stay for children adopted.	Of children in out-of-home care for 17+ months on July 1st, percent adopted by June 30th	Of children in out-of-home care 17+ months on July 1st/January 1st, percent who became legally free for adoption by December 31st/June 30th	Of children legally free for adoption on July 1st, percent adopted by June 30th
	County	Pct.	Months	Pct.	Pct.	Pct.
10	Hardee	50.00%	21.2	15.38%	14.29%	100.00%
10	Highlands	71.43%	19.6	0.00%	0.00%	0.00%
10	Polk	41.95%	26.9	38.44%	18.04%	59.47%
	Statewide	40.99%	26.8	30.99%	14.08%	47.47%

Source: Data Reporting Summary Report FY 0809 YTD

In 2008 numerous adoptive cases were transferred from Hardee and Highlands Counties to Polk County, which is reflected in the skewed percentages.

From the Data System – Other Measures

6. Number of adoptions finalized SFY 2008-2009

Count of Adoptions by County of Worker for FY 08/09

Circuit	County	Adoptions
10	Hardee	6
10	Highlands	7
10	Polk	182
	Statewide	3777

County is based on the county of the Courtesy Worker assigned to the child at the time of the adoption finalization. If not Courtesy Worker assigned, county is based on county of Primary Worker assigned to the case at time of adoption finalization.

Note that the distribution of adoptions by county may vary slightly from the data in the "Adopted By" tab due to different report run dates.

In 2008 numerous adoptive cases were transferred from Hardee and Highlands Counties to Polk County, which is reflected in the skewed percentages.

7. Percent of children adopted – by relatives, by foster parents and by recruited parents.

Children Adopted in FY 2008-2009 by County of Courtesy, then Primary Worker from Florida Safe Families Network
Report Children Adopted by Month and Cumulative FY-List Report

Circuit	County	Foster Parents	Relatives	Recruited Parents
10	Hardee	33%	50%	17%
10	Highlands	14%	43%	43%
10	Polk	27%	37%	36%
	Circuit	27 %	38%	35%

County is based on the county of the Courtesy Worker assigned to the child at the time of the adoption finalization. If no Courtesy Worker assigned, county is based on county of Primary Worker assigned to the case at time of adoption finalization.

Note that the distribution of adoptions by county may vary slightly from the data in the "Adopted By" tab due to different report run dates.

Relatives accounted for the majority of finalized adoptions, followed by recruited parents and then licensed foster parents.

8. Number of children in out of home care for 12 months or more on 30 June 2009

Children in Out-of-Home Care Greater Than 12 Months on June 30, 2009

Circuit	County	Count
10	Hardee	23
10	Highlands	37
10	Polk	389
	Statewide	9652

County is based on the county of the primary worker assigned to the child on June 30, 2009

In 2008 numerous adoptive cases were transferred from Hardee and Highlands Counties to Polk County, which is reflected in high number of children in Polk County.

9. Of the children legally free for adoption on 30 June 2009, the length of time since becoming legally free for adoption [***State Plan Goal 2***]

Count of Children With Both Parents Rights Terminated by Length of Termination of Parental Rights as of June 30, 2009

Circuit	County	<12 Months	12 Months to <24 Months	24 Months to < 36 Months	36 Months or More
10	Hardee				
10	Highlands	2		2	
10	Polk	13	32	20	71
	Statewide	202	631	604	1,426

County is based on the county of the primary worker assigned to the child on June 30, 2009

In 2008 many adoptive cases were transferred from Hardee and Highlands Counties to Polk County, which is reflected in the high numbers of children listed in Polk County.

10. Time to finalization (median months) from removal to termination of parental rights and termination of parental rights to finalization – total, by relatives, by foster parents, and by recruited parents

Removal to termination of parental rights:

Circuit	Foster Parents	Relatives	Recruited Parents	Total
10	35.72	18.75	19.81	23.12

Termination of parental rights to Finalization:

Circuit	Foster Parents	Relatives	Recruited Parents	Total
10	9.65	8.89	9.34	9.23

The data shows that relative placements result in quicker permanency. Children in foster care have the longest amount of time from removal to termination of parental rights and from termination of parental rights to finalization.

11. Number of children with a goal of another planned permanent living arrangement as of 30 June 2009

Count of Children with a Permanency Goal of Another Planned Living Arrangement on June 30, 2009

Circuit	County	Count
10	Hardee	1
10	Highlands	10
10	Polk	87
	Circuit	98

County is based on the county of the primary worker assigned to the child on June 30, 2009.

12. The length of time between becoming legally free for adoption and adoption finalization for children adopted during SFY 2008-2009

*[***State Plan Goal 1***]*

Count of Children Adopted in FY 2008-09 By Length of Time of TPR

Circuit	County	<12 Months	12 Months to <24 Months	24 Months to < 36 Months	36 Months to < 48 Months	48 Months or More	Unknown
10	Hardee	6					
10	Highlands		1	1			
10	Polk	140	30	8		4	
	Statewide	2507	854	239	60	97	20

County is based on the county of the Courtesy Worker assigned to the child at the time of the adoption finalization. If not Courtesy Worker assigned, county is based on county of Primary Worker assigned to the case at time of adoption finalization.

The majority of adoption finalizations occur within 12 months of becoming legally free for adoption (date of Termination of Parental Rights). Due to appeals being filed, some children were unable to achieve permanency within the 12 month period.

From the Adoption Exchange System (800-96-ADOPT)

13. Number of children in out of home care available for adoption who need child-specific adoption promotion efforts as of 30 June 2009

Hardee: 2
Highlands: 6
Polk: 53
Total: 61

Many adoption cases were transferred from Hardee and Highlands Counties to Polk County, leaving Polk County with a high number of children needing specific adoption promotion efforts.

14. Number of sibling groups in out of home care available for adoption who need child-specific adoption promotion efforts as of 30 June 2009

Hardee: 1
Highlands: 1
Polk: 9
Total: 11

Many adoption cases were transferred from Hardee and Highlands Counties to Polk County, leaving Polk County with a high number of sibling groups needing specific adoption promotion efforts.

15. Time (in months) children have been waiting for adoption by age ranges and by race

Age Ranges by County:

	<12 months	12 Months to <24 Months	24 Months to <36 Months	36 Months to <48 Months	48 Months or More	Total
0-3	8	0	0	0	0	8
4-7	7	3	1	0	0	11
8-12	13	5	0	0	5	23
13-17	7	1	1	1	9	19
Total	35	9	2	1	14	61

Race	<12 months	12 Months to <24 Months	24 Months to <36 Months	36 Months to <48 Months	48 Months or More	Total
BL	13	6	0	0	7	26
WH	21	3	2	1	6	33
OT	1	0	0	0	1	2
Total	35	9	2	1	14	61

Age Ranges by County:

	0-3	4-7	8-12	13-17	Total
Hardee	0	0	1	1	2
Highlands	0	2	3	1	6
Polk	4	5	16	28	53
Circuit 10	4	7	20	30	61

Race by County:

	Black/African American	White	Other
Hardee	0	2	0
Highlands	4	2	0
Polk	23	29	1
Total	27	33	1

After a review of the local data, the Heartland for Children adoptions unit discussed issues relating to the timeliness of adoptions. Of particular concern are the length of stay and the number of children available for adoption for a period of 12 months or greater. Heartland for Children determined that these issues can best be resolved by reviewing the five most difficult cases with each Case Management Organization and by conducting Termination of Parental Rights consultations with Children's Legal Services to ensure adoption is the most appropriate and least restrictive goal. Barriers will be discussed with each Case Management Organization and during the weekly performance improvement call, an activity currently in place.

In addition, Heartland for Children has recently partnered with One Church One Child to develop strategies in recruiting from the faith-based community. And finally, Heartland for Children has

expanded our Adoption Gallery, which is called the Adoption Gallery of Central Florida, broadening our recruitment base. Through this effort we have also made significant investment in recruitment tools such as videographies, a medium in which these children can personally relay who they are, what their interests are, etc. This is especially effective for our older youth, as almost 50% of our youth available for adoption are 13 years of age and older. We believe that our children can be the best recruiters!

II. CONTINUUM OF ADOPTION PROMOTION PROGRAMS

A continuum of programs necessary for a comprehensive approach to promotion of adoption (including brief descriptions of such programs and services) §39.001(8)(b)6.f

Note: *The content of this section may be copied in whole and placed within the plan.*

Adoption awareness efforts – Web-based, television, newspaper, magazine and radio public service announcements that provide a backdrop for general community awareness about the children in foster care who need adoptive families. The *Explore Adoption* campaign is pre-packaged and ready to be customized and used.

Targeted recruitment efforts – Focusing on specific groups of children and teens needing homes and identifying and targeting those communities most likely to adopt these children. Descriptions of common special needs of available children will lead to target populations that should be recruited; community and faith-based initiatives; incentive programs for foster and adoptive families to recruit others from their communities; advertisements, posters or flyers at places where foster and adoptive parents typically shop or visit; Web sites such as *Explore Adoption*; etc. The *Explore Adoption* campaign is pre-packaged and ready to be used.

Child-specific recruitment efforts – Locating and matching an identified waiting child with an approved adoptive family; media or materials describing and recruiting parents for an individual child; statewide and national adoption Web sites (e.g., *Explore Adoption*, Adoption Information Center, etc.); statewide and local heart galleries; radio, newspaper or television features; “passports” or brochures featuring the child’s strengths and needs; etc.

Orientation for prospective adoptive parents – Meetings for staff to explain the adoption process and requirements for becoming an adoptive family; follow-up literature and guides; etc.

Assistance (navigating the system) for prospective adoptive parents – Consistent contact with prospective families, helpdesk for prospective families, guidebooks, brochures or paperwork that explains the process and steps that must be completed to become an approved adoptive parent, etc. *Explore Adoption* Web site has a FAQ page that would assist with this.

Pre-adoption training for prospective parents – Adoptive parent training (e.g., Model Approach to Partnership in Parenting) and family self-assessment to determine if adoption is a feasible plan for prospective adoptive family, adoption specific training after completion of the MAPP class, etc.

Pre-adoption information for “waiting” parents (i.e., family approved for adoption) – Referrals to local adoptive parent support groups; consultation, brochures or paperwork explaining the process and steps that must be completed once a child is identified as a possible match for approved adoptive families; adoption-specific training after receiving approval to adopt; etc.

Placement case management for “pre-adoptive” parents – Match staffing, placement supervision, child history disclosure, anticipated child-specific services and training needs, etc.

III. PROGRAMS CURRENTLY PROMOTING ADOPTION

Description of programs currently promoting adoption (including information on the impact, cost-effectiveness, and sources of funding) §39.001(8)(b)6.d

Please see Attachment 3 for a detailed catalogue of services provided in Circuit 10.

Heartland for Children uses the following methods to promote adoption in our circuit:

Program:	Heart Gallery of Central Florida (5 gallery displays and website)
Target Audience:	Responsible adults over the age of 18 who can consistently demonstrate a positive pattern of behavior.
Counties Served:	Polk, Hardee, and Highlands counties
Frequency:	The website will be available at all times and the gallery displays will be set up in venues throughout all 3 counties for 4-8 week time periods. We will also display's set up at various community events.
Number of Families:	Unlimited potential in the number of families we can target.
Impact Data:	This data is not currently available; however we expect it to increase the interest of adoption in our communities.
Cost Effectiveness:	To be determined at end of each fiscal year.
Sources of Funding:	These projects are funded by Heartland for Children and the State of Florida Department of Children and Families
Type of Strategy:	Increasing awareness of our need for local, racially diverse adoptive families.
Program:	MAPP (Model Approach to Partnership in Parenting) Training
Target Audience:	Responsible adults over the age of 18 who can consistently demonstrate a positive pattern of behavior.
Counties Served:	Polk, Hardee, and Highlands counties
Frequency:	These classes are offered on a quarterly basis, however will increase frequency as the need arises.
Number of Families:	On an average, we serve approximately 20-25 families per class.
Impact Data:	This data is not currently available; however we anticipate matching approximately 50 % of our families who successfully complete the course.
Cost Effectiveness:	The course is free to the participants; however the agency is providing a facilitator and co-facilitator.
Sources of Funding:	These courses are provided by Heartland for Children.
Type of Strategy:	Increase number of families interested in the adoption of older children, sibling groups, children with medical challenges.
Program:	Adoption Specific Community Outreach
Target Audience:	Responsible adults over the age of 18 who can consistently demonstrate a positive pattern of behavior.
Counties Served:	Polk, Hardee, Highlands counties
Frequency:	Community outreach is done on a bi-monthly basis and adoption specific events are currently held on a semi-annual basis.
Number of Families:	This data is not currently available.
Impact Data:	This data is not currently available, however we are hoping to reach numerous families in our community.

Cost Effectiveness:	Not available
Sources of Funding:	These projects and activities are funded by Heartland for Children.
Type of Strategy:	Increase number of families interested in the adoption of older children, sibling groups, children with medical challenges.

*Other community partners that provide the Model Approach to Partnership in Parenting classes in our area are Florida Baptist Children's Home in Polk County.

*Neighboring counties: Orange, Osceola, and Hillsborough also offer Model Approach to Partnership in Parenting Training to families that may border on county lines

IV. PLAN PRIORITIES

A description, documentation, and priority ranking of local needs related to the promotion of adoption based upon the continuum of programs (see Part 3-II) and services (see Part 3-III). §39.001(8)(b)6.g

Priority Ranking of County-Level Needs Related to the Promotion of Adoption for Children in Need of Adoptive Families

County: Hardee

Priority	County-Level Need with Description	Type(s) of Approach Warranted to Meet this Priority Need <ul style="list-style-type: none">○ Adoption Awareness○ Targeted Recruitment○ Child-Specific Recruitment○ Orientation for Prospective Adoptive Parents○ Assistance for Prospective Adoptive Parents○ Pre-adoption Training for Prospective Adoptive Parents○ Pre-adoption Information for “Waiting” Parents○ Placement Case Management for “Pre-adoptive” Parents
1	To increase the number of prospective adoptive families.	Adoption Awareness Targeted Recruitment Child-Specific Recruitment Orientation for Prospective Adoptive Parents Assistance for Prospective Adoptive Parents Pre-adoption Training for Prospective Adoptive Parents Pre-adoption Information for “Waiting” Parents Placement Case Management for “Pre-adoptive” Parents
2	Reduce the wait time for children and/or sibling groups to get adopted. Reduce the rate of children in their teens that have been waiting for identified adoptive families for more than 12 months.	Adoption Awareness Targeted Recruitment Child-Specific Recruitment Assistance for Prospective Adoptive Parents

County: Highlands

Priority	County-Level Need with Description	Type(s) of Approach Warranted to Meet this Priority Need <ul style="list-style-type: none"> Adoption Awareness Targeted Recruitment Child-Specific Recruitment Orientation for Prospective Adoptive Parents Assistance for Prospective Adoptive Parents Pre-adoption Training for Prospective Adoptive Parents Pre-adoption Information for “Waiting” Parents Placement Case Management for “Pre-adoptive” Parents
1	To increase the number of prospective adoptive families.	Adoption Awareness Targeted Recruitment Child-Specific Recruitment Orientation for Prospective Adoptive Parents Assistance for Prospective Adoptive Parents Pre-adoption Training for Prospective Adoptive Parents Pre-adoption Information for “Waiting” Parents Placement Case Management for “Pre-adoptive” Parents
2	Reduce the wait time for children and/or sibling groups to get adopted. Reduce the rate of children in their teens that have been waiting for identified adoptive families for more than 12 months.	Adoption Awareness Targeted Recruitment Child-Specific Recruitment Assistance for Prospective Adoptive Parents

County: Polk

Priority	County-Level Need with Description	Type(s) of Approach Warranted to Meet this Priority Need <ul style="list-style-type: none"> Adoption Awareness Targeted Recruitment Child-Specific Recruitment Orientation for Prospective Adoptive Parents Assistance for Prospective Adoptive Parents Pre-adoption Training for Prospective Adoptive Parents Pre-adoption Information for “Waiting” Parents Placement Case Management for “Pre-adoptive” Parents
1	To increase the number of prospective adoptive families	Adoption Awareness Targeted Recruitment Child-Specific Recruitment Orientation for Prospective Adoptive Parents Assistance for Prospective Adoptive Parents Pre-adoption Training for Prospective Adoptive Parents Pre-adoption Information for “Waiting” Parents Placement Case Management for “Pre-adoptive” Parents
2	Reduce the wait time for children and/or sibling groups to get adopted. Reduce the rate of children in their teens that have been waiting for identified adoptive families for more than 12 months.	Adoption Awareness Targeted Recruitment Child-Specific Recruitment Assistance for Prospective Adoptive Parents

V. PLAN OF ACTION FOR THE PROMOTION OF ADOPTION

Vision

Florida's highest priority is that children are raised in healthy, safe, stable, and nurturing families.

Mission

To serve as a blueprint that will be implemented to provide for the care, safety, and protection of all of Florida's children in an environment that fosters healthy social, emotional, intellectual, and physical development.

Outcome

All families and communities ensure that children are safe and nurtured and live in stable environments that promote well-being.

Goal 1

The percent of children adopted within 12 months of becoming legally free for adoption will increase from the fiscal year 2008-09 rate of 53.16 percent to 60 percent or higher by 30 June 2015.

Goal 2

The percent of children legally free for adoption who have been waiting for adoption since the date of termination of parental rights () for more than 12 months will be reduced from the June 2009 rate of 89.29 percent to less than 75 percent by 30 June 2015.

Note: Per data received as of June 30, 2009, Circuit 10 had 140 children available for adoption. 125 of those children had both parents rights terminated 12 months or more. 15 children had Termination of Parental Rights of less than 12 months.

Strategy 1

By 30 June 2015, Circuit 10 will use Faith Based Community Partners to help promote Adoption Awareness Opportunities.

Priority Level:	Priority Need:
#1 for Circuit	To increase the number of prospective adoptive families.
Types of Approaches Warranted:	Types of Approaches Warranted (continued):
<input checked="" type="checkbox"/> Adoption Awareness <input checked="" type="checkbox"/> Targeted Recruitment <input checked="" type="checkbox"/> Child-specific Recruitment <input checked="" type="checkbox"/> Orientation for Prospective Adoptive Parents	<input checked="" type="checkbox"/> Assistance for Prospective Adoptive Parents <input checked="" type="checkbox"/> Pre-adoption Training for Prospective Adoptive Parents <input checked="" type="checkbox"/> Pre-adoption Information for “Waiting” Parents <input checked="" type="checkbox"/> Placement Case Management for “Pre-adoptive” Parents

Objectives

Objective 1.1 By fiscal year 2014-2015, 25 percent of all public adoption inquiries will be from the Faith Based Adoption Initiative.

Objective:					
Objective 1.1 By fiscal year 2014-2015, 25 percent of all public adoption inquiries will be from the Faith Based Adoption Initiative.					
Action Steps	Measures/Benchmarks	Lead	Partners	Begin Date	End Date
Work in partnership with our tri-county area faith-based groups that would embrace adoption promotion as a priority.	15 new faith-based organizations will be identified by the end of fiscal year 2014-2015.	Adoption Specialist	Local Churches Ministerial Alliance Florida Baptist Children’s Home	July 1, 2010	June 30, 2015
Provide training and resources to our faith based communities to bring more awareness of the needs of our children.	At least 30 faith-based organization will be contacted by the end of fiscal year 2014-2015.	Adoption Specialist	Local Churches Ministerial Alliance	July 1, 2010	June 30, 2015
Survey our communities including faith-based communities on a quarterly basis regarding adoption inquiries.	Receive responses from at least 25% of the surveys.	Adoption Specialist	Local Churches Ministerial Alliance	July 1, 2010	June 30, 2015

Strategy 2

By 30 June 2015, Circuit 10 will use the local Heart Gallery as a component for targeted recruitment strategies.

Priority Level: #2 for Circuit	Priority Need: Reduce the wait time for sibling groups to get adopted. Reduce the rate of children in their teens who have been waiting for identified adoptive families for more than 12 months.
Types of Approaches Warranted: <input checked="" type="checkbox"/> Adoption Awareness <input checked="" type="checkbox"/> Targeted Recruitment <input checked="" type="checkbox"/> Child-specific Recruitment <input type="checkbox"/> Orientation for Prospective Adoptive Parents	Types of Approaches Warranted (continued): <input checked="" type="checkbox"/> Assistance for Prospective Adoptive Parents <input checked="" type="checkbox"/> Pre-adoption Training for Prospective Adoptive Parents <input checked="" type="checkbox"/> Pre-adoption Information for “Waiting” Parents <input type="checkbox"/> Placement Case Management for “Pre-adoptive” Parents

Objectives

Objective 2.1 30 percent of all inquiries about public adoption in fiscal year 2014 – 2015 are a result of the Adoption Gallery.

Objective: Objective 2.1 30 percent of all inquiries about public adoption in fiscal year 2014 – 2015 are a result of the Adoption Gallery.					
Action Steps	Measures/Benchmarks	Lead	Partners	Begin Date	End Date
Establish community partners in the tri-county area that will commit to hosting and displaying the adoption gallery at designated sites.	4 community partners display Gallery in all counties on a rotating basis by the end of fiscal year 2014-2015.	Adoption Specialist	Local TV station Local radio station Local newspaper CBC Adoption Specialist Churches Schools Chambers of Commerce	July 1, 2010	June 30, 2015

Objective:

Objective 2.1 30 percent of all inquiries about public adoption in fiscal year 2014 – 2015 are a result of the Adoption Gallery.

Action Steps	Measures/Benchmarks	Lead	Partners	Begin Date	End Date
Secure videographer and photographer to develop Heart Gallery.	Venues will be scheduled to accommodate various community sites.	Adoption Specialist	Libraries Community Centers YMCA Doctors' offices School Board	July 1, 2010	June 30, 2015
Display the Heart Gallery throughout the Circuit in various venues and community functions. Smaller displays will be during an event and the larger displays will be up for 6 to 8 weeks.	Track the inquiries that come from the Heart Gallery.	Adoption Specialist	Community Partners Local Churches Local Businesses Ministerial Alliance	July 1, 2010	June 30, 2015

VI. MONITORING AND EVALUATION

VI.A. MONITORING PLAN IMPLEMENTATION

Partners who are tasked with implementation efforts will complete their sections of the monitoring report template and discuss their progress with the entire planning team quarterly at the Local Planning Team meetings. The conversations will serve to guide decisions about process implementation and performance. The information will be rolled up into an annual report to be submitted to the Circuit 10 Children's Cabinet and the Executive Office of the Governor.

VI. B ANNUAL PROGRESS REPORTING

The Local Planning Team will be a part of the quarterly discussions regarding each area of focus within the five-year plan. These discussions will be rolled up and incorporated into the annual progress report. The quarterly discussions will rotate each month so that the LPT will incorporate a discussion and review of each section of the 5-year plan at each monthly meeting.

VII. BARRIERS

A description of barriers to the accomplishment of a comprehensive approach to the promotion of adoption. §39.001(8)(b)6.i

With the increased emphasis on Independent Living, there has been an increase in the number of teens not wanting to be adopted. We are also seeing that due to the cash incentive/benefit to delay adoption past the child's 16th birthday, there are more children being adopted past their 16th birthday.

Most of the adoption finalizations for Highlands and Hardee Counties were actually occurring in Polk County, which contributes to skewed data.

VIII. RECOMMENDATIONS

Recommendations for changes that can be accomplished only at the state program level or by legislative action. §39.001(8)(b)6.j

It is recommended that a state-level analysis occurs surrounding the current Independent Living practices and incentives as compared to the state-level adoption initiatives to determine more cohesive strategies to accomplish these multiple goals.

Part 4 – PLAN FOR THE SUPPORT OF ADOPTIVE FAMILIES

I. STATUS OF SUPPORT OF ADOPTIVE FAMILIES

- 1. Number of adoptions that were dissolved and the reasons for the dissolutions based on those adopted children returning to foster care during the year.**

Polk: 4 children returned to care after a finalized adoption; adoptive parents could not handle aggressive, ungovernable behaviors and some sexual acting out.

Hardee: 0

Highlands: 0

- 2. Quantity and quality of adoptive parent support groups**

We have two adoptive support groups which meet monthly. One support group is led by an adoption competent mental health professional who provides information on therapy and behavior issues. The second support group provides monthly training and brings in guest speakers who specialize in foster and adoption issues relating to children and families.

- 3. Quantity and accessibility of adoption competent mental health professionals.**

Heartland for Children uses two adoption competent mental health professionals. These professionals have recently become certified competent in adoption. These professionals provide services to families when they have primarily exhausted community providers who are unable to meet the needs of the children.

- 4. Educational opportunities available for adoptive parents.**

Adoptive families are invited to attend annual seminars and monthly support groups which provide educational sessions.

- 5. Quantity, name, title and contact information of post adoption services counselors who provide information and referral, temporary case management for emotional support and educational advocacy.**

Heartland for Children has one Post Adoption Specialist who provides information and referral, temporary case management for emotional support, and educational advocacy:

Kim Corpus, Permanency Specialist – Adoptions
P.O. Box 1017
1239 E. Main St.
Bartow, FL 33830
(863) 519-8900

After careful review and analysis of the data, the Heartland for Children adoptions unit discussed issues relating to the support of adoptive families. Of particular concern are the quantity and accessibility of adoption competent mental health professionals. Heartland for Children currently has two adoption competent mental health professionals who will become certified during the 2009-2010 fiscal year. Both professionals are located in Polk County. Heartland for Children will be expanding the adoption competency certification program to include mental health professionals from Highlands and Hardee Counties and increasing the number of adoption competent professionals in Polk County. The Heartland for Children adoptions unit agreed that adoptive parents also need additional training to help manage the behavior and mental health of their adopted children. Heartland for Children will implement a survey to determine the needs of the adoptive families. Heartland for Children will promote and provide additional training opportunities in Hardee, Highlands, and Polk Counties.

II. CONTINUUM OF ADOPTION SUPPORT PROGRAMS

Description of a comprehensive approach for providing post-adoption services (including information on sufficient and accessible parent and teen support groups; case management, information, and referral services; and educational advocacy) §39.001(8)(b)6.e

Adoptive parent and teen support groups – Small group opportunities for parents and teens that are accessible; configured and meeting as often as appropriate for the languages, cultures and needs of the participants in your communities; provision of support from umbrella organizations and qualified facilitators where appropriate (e.g., teen support groups); etc.

Education and training opportunities for adoptive parents – Education and training related to adoption issues, with an emphasis on strategies for handling loss, grief, relationship building, and “acting out” behaviors; skill-building to equip adoptive parents with the skills needed to meet the specific and developing needs of children (e.g., fetal alcohol, substance abuse, autism, etc.); providing adoption resource centers, lending libraries, newsletters, annual adoption conferences, and ongoing training and workshops for parents; etc.

Adoption competent education and mental health assistance services for adoptive families – Those providing education and therapeutic services have the basic knowledge and skills to effectively work with adoptive families and to empower adoptive parents and families to provide the environment necessary for ameliorating the effects of trauma (e.g., build relationships, improve relationships, develop nurturing and attachment, etc.); campaigns to recruit professionals to seek adoption competency; etc.

Case management services for adoptive parents and children – An intake process for families to return for needed services; designated case manager to respond to adopted children and families post-legal finalization; system to notify families of continued training, adoption workshops, and support group meetings, and resource guide that includes adoption-support information and service providers; etc.

III. PROGRAMS CURRENTLY SUPPORTING ADOPTIVE FAMILIES

Description of programs currently supporting adoptive families (including information on the impact, cost-effectiveness, and sources of funding) §39.001(8)(b)6.d

Please see Attachment 3 for a detailed catalogue of services provided in Circuit 10.

Heartland for Children works with the following agencies to provide support to adoptive families:

Program:	University of Florida/Heartland for Children Behavior Analysis Services
Target Audience:	Adoptive families who need help managing behaviors of adopted children
Counties Served:	Polk, Hardee, and Highlands Counties
Frequency:	This program is available at all times; however, there are times when families must be put on a waiting list due to a high volume of families utilizing the service
Number of Families:	This data is not currently available; however, the program is at full capacity
Impact Data:	This data is not currently available; however, many families who have used the service have reported excellent results
Cost Effectiveness:	Not available
Sources of Funding:	Heartland for Children funds this service
Protective Factors:	Families learn to use positive reinforcement and positive discipline, thus reducing violence in the home
Type of Strategy:	Teaching parents to use positive discipline to achieve desired behaviors

Program:	Adoption Competent Mental Health Counseling Services, using Marlynn Salzman and/or Elizabeth Craig
Target Audience:	Adoptive families who need help managing behaviors of adopted children
Counties Served:	Polk, Hardee, and Highlands Counties
Frequency:	This program is available at all times; however, clients are asked to first use community providers before accessing the private providers.
Number of Families:	This data is not currently available
Impact Data:	This data is not currently available; however, many families who have used the service have reported excellent results
Cost Effectiveness:	Not available
Sources of Funding:	Heartland for Children funds this service
Protective Factors:	Families learn to use positive reinforcement and positive discipline, thus reducing violence in the home
Type of Strategy:	Teaching parents about how abuse impacts children and giving those parents ways to manage the behaviors

Program:	Adoption Support Group meeting with Marlynn Salzman and/or the Foster/Adoption Support Group
Target Audience:	Adoptive families who need help managing behaviors of adopted children

Counties Served: Polk, Hardee, and Highlands Counties
Frequency: This program is available at all times on a monthly basis
Number of Families: This data is not currently available
Impact Data: This data is not currently available; however, many families who have used the service have reported excellent results
Cost Effectiveness: Not available
Sources of Funding: Heartland for Children funds this service
Protective Factors: Families gain support from other adoptive families
Type of Strategy: Teaching parents about how abuse impacts children and giving those parents ways to manage the behaviors

Program: **Community Solutions: Multi-systemic Therapy**
Target Audience: Adoptive families who need help managing behaviors of adopted children
Counties Served: Polk, Hardee, and Highlands Counties
Frequency: This program is available at all times; however, only a limited number of cases can be open at one time – others will be put on a waiting list
Number of Families: This has been recently implemented. Currently have five families being referred for this service.
Impact Data: This data is not currently available
Cost Effectiveness: Not available
Sources of Funding: Heartland for Children funds this service
Protective Factors: Family-based treatment to address the known determinants of serious anti-social behaviors in adolescents with their families
Type of Strategy: Teaching parents about how abuse impacts children and giving those parents ways to manage the behaviors

IV. PLAN PRIORITIES

A description, documentation, and priority ranking of local needs related to the support of adoptive families based upon the comprehensive approach (see Part 4-II) and services (see Part 4-III). §39.001(8)(b)6.g

Priority Ranking of County-Level Needs Related to the Support of Adoptive Families

County: Hardee

Priority		Type(s) of Approach Warranted to Meet this Priority Need <ul style="list-style-type: none"> ○ Support Groups ○ Education and Training ○ Adoption Competent Services ○ Case Management Services 	Protective Factors that Should be Built/Supported when Meeting this Priority Need <ul style="list-style-type: none"> ○ Parental Emotional Resilience ○ Social Connections ○ Knowledge of Parenting and Child Development ○ Concrete Support in Times of Need ○ Nurturing and Attachment
#1	Increase the number of adoptive parents who have received training and education so that they can better manage behavioral and/or mental health issues. Encourage families to become involved in local support groups which offer additional training: Many families participate with the Polk County group; however, additional groups will be explored.	<ul style="list-style-type: none"> ✓ Support Groups ✓ Education and Training ✓ Adoption Competent Services ✓ Case Management Services 	<ul style="list-style-type: none"> ✓ Parental Emotional Resilience ✓ Social Connections ✓ Knowledge of Parenting and Child Development ✓ Nurturing and Attachment
#2	Increase the number of adoption competent mental health professionals to meet the mental health needs of the children and help them transition into a permanent adoptive home.	<ul style="list-style-type: none"> ✓ Support Groups ✓ Education and Training ✓ Adoption Competent Services ✓ Case Management Services 	<ul style="list-style-type: none"> ✓ Parental Emotional Resilience ✓ Social Connections ✓ Knowledge of Parenting and Child Development ✓ Nurturing and Attachment

County: Highlands

Priority		Type(s) of Approach Warranted to Meet this Priority Need <ul style="list-style-type: none"> ○ Support Groups ○ Education and Training ○ Adoption Competent Services ○ Case Management Services 	Protective Factors that Should be Built/Supported when Meeting this Priority Need <ul style="list-style-type: none"> ○ Parental Emotional Resilience ○ Social Connections ○ Knowledge of Parenting and Child Development ○ Concrete Support in Times of Need ○ Nurturing and Attachment
#1	Increase the number of adoptive parents who have received training and education so that they can better manage behavioral and/or mental health	<ul style="list-style-type: none"> ✓ Support Groups ✓ Education and Training ✓ Adoption Competent 	<ul style="list-style-type: none"> ✓ Parental Emotional Resilience ✓ Social Connections ✓ Knowledge of Parenting and Child

Priority		Type(s) of Approach Warranted to Meet this Priority Need <ul style="list-style-type: none"> ○ Support Groups ○ Education and Training ○ Adoption Competent Services ○ Case Management Services 	Protective Factors that Should be Built/Supported when Meeting this Priority Need <ul style="list-style-type: none"> ○ Parental Emotional Resilience ○ Social Connections ○ Knowledge of Parenting and Child Development ○ Concrete Support in Times of Need ○ Nurturing and Attachment
	issues. Encourage families to become involved in local support groups which offer additional training. Many families participate with the Polk County group; however, additional groups will be explored.	<ul style="list-style-type: none"> ✓ Services ✓ Case Management Services 	<ul style="list-style-type: none"> ✓ Development ✓ Nurturing and Attachment
#2	Increase the number of adoption competent mental health professionals to meet the mental health needs of the children and help them transition into a permanent adoptive home.	<ul style="list-style-type: none"> ✓ Support Groups ✓ Education and Training ✓ Adoption Competent Services ✓ Case Management Services 	<ul style="list-style-type: none"> ✓ Parental Emotional Resilience ✓ Social Connections ✓ Knowledge of Parenting and Child Development ✓ Nurturing and Attachment

County: Polk

Priority		Type(s) of Approach Warranted to Meet this Priority Need <ul style="list-style-type: none"> ○ Support Groups ○ Education and Training ○ Adoption Competent Services ○ Case Management Services 	Protective Factors that Should be Built/Supported when Meeting this Priority Need <ul style="list-style-type: none"> ○ Parental Emotional Resilience ○ Social Connections ○ Knowledge of Parenting and Child Development ○ Concrete Support in Times of Need ○ Nurturing and Attachment
#1	Increase the number of adoptive parents who have received training and education so that they can better manage behavioral and/or mental health issues. Encourage families to become involved in local support groups which offer additional training opportunities.	<ul style="list-style-type: none"> ✓ Support Groups ✓ Education and Training ✓ Adoption Competent Services ✓ Case Management Services 	<ul style="list-style-type: none"> ✓ Parental Emotional Resilience ✓ Social Connections ✓ Knowledge of Parenting and Child Development ✓ Nurturing and Attachment
#2	Increase the number of adoption competent mental health professionals to meet the mental health needs of the children and help them transition into a permanent adoptive home.	<ul style="list-style-type: none"> ✓ Support Groups ✓ Education and Training ✓ Adoption Competent Services ✓ Case Management Services 	<ul style="list-style-type: none"> ✓ Parental Emotional Resilience ✓ Social Connections ✓ Knowledge of Parenting and Child Development ✓ Nurturing and Attachment

V. PLAN OF ACTION FOR THE SUPPORT OF ADOPTIVE FAMILIES

Vision

Florida's highest priority is that children are raised in healthy, safe, stable, and nurturing families.

Mission

To serve as a blueprint that will be implemented to provide for the care, safety, and protection of all of Florida's children in an environment that fosters healthy social, emotional, intellectual, and physical development.

Outcome

All families and communities ensure that children are safe and nurtured and live in stable environments that promote well-being.

Goal 1

The number of adopted children who were returned to foster care (regardless of when the adoption was finalized) in the circuit will be reduced from 4 during the 2008-2009 fiscal year to less than 3 during the 2014-2015 fiscal year.

Strategy 1

By 30 June 2015, Circuit 10 will increase the number of adoptive parents who have received training and education so that they can better manage behavioral and/or mental health issues. Circuit 10 will increase the number of adoption competent mental health providers and the opportunities for families to receive services through adoption competent providers.

Priority Level: #1 – Entire Circuit	Priority Need: Increase the number of adoptive families who have received training in behavioral and/or mental health care and who access local support groups for trainings and support.
Protective Factors to be Built by the Strategy: <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Parental emotional resilience <input checked="" type="checkbox"/> Social connections <input checked="" type="checkbox"/> Knowledge of parenting and child development <input checked="" type="checkbox"/> Concrete support in times of need <input checked="" type="checkbox"/> Nurturing and attachment 	Types of Approaches Warranted: <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Adoptive parent and teen support groups <input checked="" type="checkbox"/> Education and training opportunities for adoptive parents <input checked="" type="checkbox"/> Adoption competent mental health assistance services for parents and children <input checked="" type="checkbox"/> Case management services for adoptive parents and children

Objectives

Objective 1.1 Increase the promotion of training and educational opportunities

Objective 1.2 Increase the number and type of trainings available to adoptive families

Objective: 1.1 Increase the promotion of training and educational opportunities					
Action Steps	Measures/Benchmarks	Lead	Partners	Begin Date	End Date
Provide promotional handouts to participants of adoptive MAPP classes	Monitor number of adoptive families who attend trainings	Permanency Specialist – Adoptions	Adoption Specialist Behavior Analyst Adoption Competent Providers Support Group members	3/1/2010	6/30/2015
Provide a quarterly newsletter for adoptive parents listing educational opportunities	Monitor number of adoptive families who attend trainings	Permanency Specialist – Adoptions	Adoption Manager, Adoption Specialist	6/1/2010	6/30/2015
Work in partnership with support groups, adoption competent mental health professionals and community providers	Bi-Annual meetings will be held with community partners to have dialogue regarding the needs of the children and family and implement services. Progress of services and recommendations will be monitored on a quarterly basis	Permanency Specialist – Adoptions	Adoption Manager Adoption Specialist Behavior Analyst Adoption Competent Providers Support Group members	6/1/2010	6/30/2015

Objective: 1.2 Increase the number and type of trainings available to adoptive families					
Action Steps	Measures/Benchmarks	Lead	Partners	Begin Date	End Date
Develop a survey to assess needs	Evaluate number of responses	Permanency Specialist – Adoptions	Adoption Manager	3/1/2010	6/30/2015
Partner with other agencies to develop and present requested educational sessions	Increased number of training opportunities	Permanency Specialist - Adoptions	Adoption Manager, Adoption Specialist, Training Coordinator, Winter Haven Hospital, Peace River Center, Other Mental Health Providers	7/1/2010	6/30/2015
Community providers, support groups, adoption competent mental health professional, behavior analyst, and contracted providers will provide in-home and hands-on training	Assess the referrals and monitor progress	Permanency Specialist – Adoptions	Adoption Manager, Adoption Specialist Winter Haven Hospital, Peace River Center, Adoption Competent Mental Health Providers, Support Group members	6/1/2010	6/30/2015

Priority Level: #2 – Entire Circuit	Priority Need: Increase the number of adoption competent mental health providers and opportunities for adoptive families to receive services with adoption competent providers.	
Protective Factors to be Built by the Strategy: <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Parental emotional resilience <input checked="" type="checkbox"/> Social connections <input checked="" type="checkbox"/> Knowledge of parenting and child development <input checked="" type="checkbox"/> Concrete support in times of need <input checked="" type="checkbox"/> Nurturing and attachment 		Types of Approaches Warranted: <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Education and training opportunities <input checked="" type="checkbox"/> Adoption competent mental health assistance services for parents and children <input checked="" type="checkbox"/> Case management services for adoptive parents and children

Objectives

Objective 1.1 Increase the number of adoption competent trainings offered to mental health providers

Objective 1.2 Increase the awareness of these services

Objective: 1.1 Increase the promotion of training and educational opportunities					
Action Steps	Measures/Benchmarks	Lead	Partners	Begin Date	End Date
Work with adoption competent trainer to set up trainings	Monitor number of adoptive families who need these services	Permanency Specialist – Adoptions	Adoption Specialist Marlynn Salzman, Trainer	3/1/2010	6/30/2015
Provide information to local mental health providers	Monitor number of professionals who would like to become certified	Permanency Specialist – Adoptions	Adoption Manager, Adoption Specialist Marlynn Salzman, Trainer Winter Haven Hospital Peace River Center	6/1/2010	6/30/2015
Work in partnership with local agencies to provide training and certify staff	Monitor number of professionals who have become certified	Permanency Specialist – Adoptions	Adoption Manager Adoption Specialist Marlynn Salzman, Trainer Winter Haven Hospital Peace River Center	6/1/2010	6/30/2015

Objective: 1.2 Increase the awareness of these services					
Action Steps	Measures/Benchmarks	Lead	Partners	Begin Date	End Date
Provide information during adoptive MAPP classes	Evaluate number of responses	Permanency Specialist – Adoptions	Adoption Manager Adoption Specialist	3/1/2010	6/30/2015
Partner with other agencies to develop and present requested educational sessions	Increased number of training opportunities	Permanency Specialist - Adoptions	Adoption Manager, Adoption Specialist, Training Coordinator, Winter Haven Hospital, Peace River Center Marlynn Salzman	7/1/2010	6/30/2015
Community providers, support groups, adoption competent mental health professional, behavior analyst, and contracted providers will offer services with adoption competent providers	Assess the referrals and monitor progress	Permanency Specialist – Adoptions	Adoption Manager, Adoption Specialist, Winter Haven Hospital, Peace River Center, Marlynn Salzman	6/1/2010	6/30/2015

VI. MONITORING AND EVALUATION

VI.A. MONITORING PLAN IMPLEMENTATION

Partners who are tasked with implementation efforts will complete their sections of the monitoring report template and discuss their progress with the entire planning team quarterly at the Local Planning Team meetings. The conversations will serve to guide decisions about process implementation and performance. The information will be rolled up into an annual report to be submitted to the Circuit 10 Children's Cabinet and the Executive Office of the Governor.

VI. B ANNUAL PROGRESS REPORTING

The Local Planning Team will be a part of the quarterly discussions regarding each area of focus within the five-year plan. These discussions will be rolled up and incorporated into the annual progress report. The quarterly discussions will rotate each month so that the LPT will incorporate a discussion and review of each section of the 5-year plan at each monthly meeting.

VII. BARRIERS

A description of barriers to the accomplishment of a comprehensive approach to the support of adoptive families. §39.001(8)(b)6.i

The quantity and accessibility of adoption competent mental health professionals in our circuit is limited.

VIII. RECOMMENDATIONS

Recommendations for changes that can be accomplished only at the state program level or by legislative action. §39.001(8)(b)6.j

It is recommended that the Appeal process becomes more of a priority to achieve permanency more timely. Also, recommended that subsidy continues for children who are 18 and are full-time high school students for at least 1 year to meet educational goals and to be more supportive of the family.

PART 5 – ATTACHMENTS

1. Local planning team membership and participation roster.
2. Local planning team schedule of meetings for 2009
3. Sweat Monkey Data for 5Yr Prevention Plan (program survey inventory)

**Chapter 39 Local Planning Team
Office of Adoption and Child Protection
Circuit 10**

Marcia Andresen

Division Director
Healthy Families
930 E. Parker Street
Suite 306
Lakeland, FL 33801
863-603-6461 ext 246
FAX: 863-603-6463
marciaandresen@polk-county.net

Kelly A. Barrow

Assistant Director
Guardian Ad Litem Program
Tenth Judicial Circuit
PO Box 9000
Drawer J125
Bartow, FL 33830
863-534-4605
Kelly.Barrow@gal.fl.gov

Ann Berner

Circuit 10 Administrator
Department of Children and Families
4720 Old Hwy 37
Lakeland, FL 33813
863-619-4100
FAX: 863-648-3336
ann_berner@dcf.state.fl.us

Leslie Bond

Social Work Services Program Manager
Hardee County Health Dept.
115 K.D. Revell Road
Wauchula, FL 33873
863-773-4161
FAX: 863-773-5056
Leslie_bond@doh.state.fl.us

Shawna Butler

Program Director
Family Fundamentals
1021 Lakeland Hills Boulevard Lakeland, FL 33805-4672
Phone: 863.686.1221
Fax: 863.686.0981
Shawna.butler@uwcf.org

Steve Criss

Correctional Probation Senior Supervisor
Department of Corrections
3939 US Hwy. 98 South, Suite 105
Lakeland, Florida 33812
(863) 668-3000
Fax: (863) 614-9181
Criss.steve@mail.dc.state.fl.us

Kim Daugherty

Chief Community Relations Officer
Heartland for Children
PO Box 1017
Bartow, FL 33831
863-519-8900 ext 204
FAX: 863-519-8912
kdaugher@heartlandforchildren.org

Michele DeLoach

PACE for Girls
440 South Florida Avenue
Lakeland, FL 33801-5227
(863) 688-5596
Michele.deloach@pacecenter.org

Kay Fields

President and CEO
Girls Inc. of Lakeland
PO Box 1975
Lakeland, FL 33802
863-682-3002
FAX: 863-686-5008
kayfields1@yahoo.com

Audra Fyock

Healthy Start Coalition
Provider Liaison
301 3rd St NW, Ste 200
Winter Haven, FL 33881
863-297-3043
afyock@healthystarthhp.org

Christina Garcia

Child Protective Program Administrator
Department of Children and Families
3282 US Hwy 27 S
Sebring, FL 33870
863-471-5535
christina_garcia@dcf.state.fl.us

Kris Giordano

Executive Director
Early Learning Coalition of Polk County
1765 N. Broadway Ave
Bartow, FL 33830
Phone: (863) 733-9064
Fax: (863) 733-9079
KrisGiordano@elcpolk.org

Andrea Hagan

Director of Community Ministries
Florida Baptist Children's Homes
1015 Sikes Blvd
Lakeland, FL 33815
863-688-4981
FAX: 863-284-5684
Andrea.hagan@fbchomes.org

Lindsay Harris

Community Ministries Adoption
Social Worker
Florida Baptist Children's Homes
1015 Sikes Blvd
Lakeland, FL 33815
863-688-4981
FAX: 863-284-5684
Lindsay.harris@fbchomes.org

Larry Helms

Children's Mental Health Supervisor
Department of Children and Families
4720 Old Hwy 37
Lakeland, FL 33813
863-619-4175
FAX: 863-648-3336
Larry_helms@dcf.state.fl.us

Rosaland Henderson

Officer, Lakeland Police Department
219 North Massachusetts Avenue
Lakeland, FL 33803
863-698-0845
Rosalind.henderson@polk-fl.net
Rosaland.henderson@lakelandgov.net

Minnie Hughes

Program Operations Administrator
Department of Children and Families
PO Box 3710
Lake Wales, FL 33859
863-678-6539
FAX: 863-678-4140
minnie_hughes@dcf.state.fl.us

Joy Kruppa

Director of Victim Services
Peace River Center
PO Box 1559
Bartow, FL 33831
863-413-2708
FAX: 863-413-3079
joy.kruppa@peace-river.com

Katherine Main

Dept. Chair, Student Social Services
School Board of Highlands County
426 School Street
Sebring, FL 33870
863-385-5419
Work 1 863-381-5867
maink@highlands.k12.fl.us

Heather Monteath

Human Services Program Analyst
Agency for Persons with Disabilities
200 N. Kentucky Ave, Suite 422
Lakeland, FL 33801
863-413-3360
FAX: 863-413-3388

Sheila Nobles

Child Care Licensing Supervisor
Department of Children and Families
4720 Old Hwy 37
Lakeland, FL 33813
863-619-4262
Sheila.nobles@dcf.state.fl.us

Carolyn Palmer

Transformation Specialist for Children
Tri-County Human Services
622 Carolyn Drive
Lakeland, FL 33803
863-255-1202
Gograndmago2003@yahoo.com

Charles Scherer

Child Protective Investigative Supervisor
Department of Children and Families
730 SR 60 W
Lake Wales, FL 33853
863-678-4770
charles_scherer@dcf.state.fl.us

Jeffrey L. Roth

Director
Children's Advocacy Center/Highlands Cty
1000 S. Highlands Ave
Sebring, FL 33870-3837
863-402-6858
FAX: 863-402-6869
jroth@hcbcc.org

Judy Roysden

Chief Probation Officer
Department of Juvenile Justice
195 S. Broadway
Bartow, FL 33830
863-519-8546
FAX: 863-534-7193
judy.roysden@djj.state.fl.us

Susan Schumacher

AWI/Office of Early Learning
Coalition Analyst
1301 White Heron Lane
Vero Beach, FL 32963
772-231-4799 (office)
susan.schumacher@flaawi.com

Pamela Stein

Senior Manager, Psychological Services
Polk County Public Schools
Bartow Airbase, Bldg 270
Bartow, FL 33830
863-534-0958
FAX: 863-534-0028
pam.stein@polk-fl.net

Debbie Stuart

Director of Program Operations
Children's Home Society
1010 E. Rose Street
Lakeland, FL 33801
863-640-3528/863-413-3126
FAX: 863-413-3146
debbie.stuart@chsfl.org

Liesta Sykes

Community Relations Manager
Department of Children and Families
4720 Old Hwy 37
Lakeland, FL 33813
863-619-4100
FAX: 863-648-3336
liesta_sykes@dcf.state.fl.us

Shandale Terrell

Dean of Students
Crystal Lake Middle School
2410 North Crystal Lake Drive
Lakeland, FL 33801-6299
(863) 499-2970
shandale.terrell@polk-fl.net

Jodi Tucker

Jodi Tucker
Director, SB6 / Let's Grow
United Way of Central Florida
Office: 863.648.1500 x.265
Fax: 863.648.1535
www.uwcf.org

Catherine Uria

Local Advocacy Council
6742 Poley Creek Dr W
Lakeland, FL 33811
(863) 670-1257
handvisions@hotmail.com

Attachment 2

2009 - 2010 Circuit 10 LPT Meetings
--

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Friday, January 30, 2009
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Friday, February 27, 2009
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Friday, March 27, 2009
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Friday, May 22, 2009
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Tuesday, June 23, 2009
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Tuesday, July 28, 2009
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1000 S. Highlands Ave, Sebring, FL
Tuesday, September 22, 2009
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Tuesday, October 27, 2009
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Tuesday, December 1, 2009
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Tuesday, January 7, 2010
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Tuesday, February 23, 2010
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Tuesday, March 23, 2010
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Tuesday, April 27, 2010
9:30 a.m.**

**Circuit 10 Local Planning Team Meeting
Department of Children and Families
1055 US Hwy 17 N, Bartow, FL
Tuesday, June 25, 2010
9:30 a.m.**

ATTACHMENT 3

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Primary Prevention - Adult Education

Organization: Agency for Persons with Disabilities

Program/Service: Supported Employment

Description: Through contracts with enrolled providers, individuals may receive supported employment services. This service provides assistance in locating employment, assistance with the interview and hiring process and on the job training until stabilization.

Availability: Individualized to person's needs as determined medically necessary

Impact Information: Individuals who are successful in supported employment arrangements have consistently higher numbers of personal outcomes than individuals in more segregated settings. By being successful in employment, individuals are able to become more independent and establish strong friendships and positive relationships in the workplace setting.

Cost-Effectiveness: Individuals seeking employment services have the job development, job placement and job stabilization services paid through vocational rehabilitation. The APD pays for phase 2 or follow-along services. These services require minimal support to the person, fade over time as the individual is able to perform more job duties. This intermittent service is more cost efficient.

Funding Source(s): Federal Government State Government Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): In order for APD to fund the employment services, the individuals must have either graduated from school with a regular diploma or have graduated with a special diploma at the age of 22. In order to be funded, the individual must have a desire to work.

Language(s): English Spanish

Organization: Center for Autism and Related Disabilities at USF

Program/Service: Consultation

Description: Provide customized intervention planning and education for families having a child diagnosed with autism or a related disability. Provide technical assistance to agencies, schools and businesses serving individuals with autism and related disabilities.

Availability: As determined by the team

Impact Information: 205 trainings for over 5,000 individuals and 40 public awareness events reaching an audience of 20,000

Cost-Effectiveness: Our services are at no cost to families or professionals

Funding Source(s): State Government

Target Audience(s): Any age person diagnosed with autism or related disability

Language(s): English Spanish Creole American Sign Language

Circuit Prevention and Permanency Programs and Services by County

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service:Healthy Start Services, which may include breastfeeding, parenting and/or childbirth classes

Description:The Healthy Start program services include risk assessment, nutrition counseling, care coordination, breastfeeding education and support, tobacco cessation counseling, assessment of service needs, interconceptional education and counseling, referrals and

Availability:Services are offered on an ongoing basis for those who are eligible and agree to participate.

Impact Information:NUMBER OF ANNUAL CLIENTS/SERVICES: January 1, 2007 through December 31, 2007Pregnant women screened for Healthy Start 161,206Pregnant women receiving a Healthy Start service 111,989Healthy Start services provided to pregnant women 1,957,951Infants screened for Healthy Start 194,441Infants receiving a Healthy Start service 78,102Healthy Start services provided to infants 1,228,916Through MomCare, approximately 65,000 SOBRA eligible women are care managed monthly. IMPACT: Between J

Cost-Effectiveness:Evaluation of program is in progress.

Funding Source(s):Federal Government State Government

Target Audience(s):Key components of Healthy Start funded through the local Healthy Start Prenatal and Infant Health Care Coalitions include: Healthy Start participants are pregnant women and infants who score at risk for poor health outcomes as indicated by a positive s

Language(s):English Spanish

Organization:Family Network on Disabilities

Program/Service:TILES: Transition Independent Living, Employment and Support Program

Description:The Transition, Independent Living, Employment & Support Program (TILES) is a statewide project that targets youth and young adults with disabilities, ages 14 to 22, receiving special education and related services. TILES assists individuals with disability

Availability:Daily

Impact Information:N/A

Cost-Effectiveness:N/A

Funding Source(s):Donations Misc. Grants Federal Government

Target Audience(s):Target audience is people with disabilities age 14-22.

Language(s):English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Transition, Independent Living, Employment & Support Program (TILES)

Description:About TILES The Transition, Independent Living, Employment & Support Program (TILES) is a statewide project that targets youth and young adults with disabilities, ages 14 to 22, receiving special education and related services. TILES assists individuals w

Availability:Daily

Impact Information:N/A

Cost-Effectiveness:N/A

Funding Source(s):DonationsMisc. Grants Federal Government

Target Audience(s):People with disabilities ages 14-22

Language(s):English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:InnerAct Alliance

Program/Service:Substance Abuse Prevention Services

Description:InnerAct Alliance provides substance abuse services to local school systems, community partners, civic groups, faith based organizations and businesses.

Availability: As needed/requested

Impact Information:There has been a reduction of youth ATOD usage based on Florida Youth Substance Abuse Survey 2008.

Cost-Effectiveness: Unsure

Funding Source(s): State Government

Target Audience(s):Programs are free to the community. There are no eligibility requirements.

Language(s): English; Spanish

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:provide many health education services to adults at no charge

Description:currently providing Diabetic Education Classes for those with no health insurance or those whose health insurance will not pay for education classes

Availability:

Impact Information:recently graduated 5 students; with good diabetic education their diabetes can be controlled; they then can maintain jobs to provide for their children

Cost-Effectiveness:typically these classes cost \$700.00 per class so we have offered the community \$3500.00 of classes at no charge but more than that have impacted lives

Funding Source(s):our hospital funds my department and I recruit volunteers to help

Target Audience(s):for the target audience- any one with diabetes

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Primary Prevention - Community Development

Organization:Center for Autism and Related Disabilities at USF

Program/Service: Technical assistance

Description:Provide technical assistance to communities, organizations or agencies having a desire to better serve this population and build their expertise.

Availability: As determined by team

Impact Information:2488 technical assistance contacts serving 3301 individuals

Cost-Effectiveness: Services are at no cost

Funding Source(s): State Government

Target Audience(s): no limitations

Language(s): English

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service: Healthy Start

Description:There are 30 Healthy Start Coalitions and 3 CHDs covering all of Florida's 67 counties supporting the implementation of the Healthy Start initiative at a total annual administrative cost of \$4.437 million (\$2,440,350 state general revenue, \$ 1,996,650 fe

Availability: ongoing

Impact Information:Please see the answer to the Adult Education section of this survey

Cost-Effectiveness:Please see the answer to the Adult Education section of this survey

Funding Source(s):Federal Government State Government

Target Audience(s):Please see the answer to the Adult Education section of this survey

Language(s): English Spanish

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service: Healthy Start

Description:Community Development: the Healthy Start Coalitions through state and federal funding engage community partners to assist in implementing the program at a local level.

Availability:

Impact Information:Please see the answer to the Adult Education section of this survey

Cost-Effectiveness:Please see the answer to the Adult Education section of this survey

Funding Source(s):Federal Government State Government

Target Audience(s):Please see the answer to the Adult Education section of this survey

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Devereux Specialized Therapeutic Foster Care - Polk, Highlands, & Hardee

Program/Service:Devereux Specialized Therapeutic foster Care - Polk, Highlands, & Hardee

Description:Specialized and Therapeutic Foster Care serves children ages 5-17 with serious emotional disturbance and behavioral problems in a structured foster home setting. The foster parents are specially trained, receiving 30 hours of clinical training and are sup

Availability: Daily

Impact Information:

Cost-Effectiveness:

Funding Source(s):

Target Audience(s):

Language(s):

Organization:Hardee County Health Department

Program/Service:Hardee County Health Care Task Force

Description:The task force was formed to obtain funding and provide health care services for the uninsured.

Availability:Services are on hold pending new funding

Impact Information:The program is unfunded at present. New grant money has been applied for. We do still offer a Pharmacy assistance program that remains active.

Cost-Effectiveness:When the program was at its peak we provide services to approximately 1000 persons/yr. The pharmacy program obtains medications for low income and or uninsured clients. These medications are free and no funding is provided for the service at all.

Funding Source(s):Federal Government Local Government

Target Audience(s):Low income and or uninsured adults

Language(s): English Spanish

Organization:InnerAct Alliance

Program/Service:School Based Science Based Programming, Community Based Programming and Community Coalition

Description:School Based Science Based Programming: Certified Teachers provide proven evidence based programming to 4, 5, 6, 7 and high school students. Community Based Programming: Prevention Coordinators disseminate information regarding substance abuse and its contr

Availability:Programs provided based specific program needs.

Impact Information:Since 2000 substance abuse among 6 - 12 grade youth has reduced steadily with the exception of alcohol abuse.

Cost-Effectiveness:On average it costs \$100,000 to rehabilitate an addict with a typical addict requiring 7 visits to rehab during his lifetime. While the prevention budget for InnerAct Alliance is around \$800,000. annually and serves over 200,000 citizens.

Funding Source(s):Grant funding from various sources.; State Government; Local Government; Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s):There are no eligibility requirements for program/service.

Language(s):

Circuit Prevention and Permanency Programs and Services by County

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF: * Develop and disseminate materials available online; others are available on CDs, videotape or in writing. * Newsletter. * Regional and statewide training events. * Local and organizational training events. * Informative website

Availability: Daily

Impact Information:INDIVIDUAL AND DIRECT FAMILY ASSISTANCE: Total number of individuals served: 7,275CONSULTATION/TECHNICAL ASSISTANCE: Total number of individuals served: 3,301TRAINING OR GROUP DISCUSSIONS: Total number of individuals present: 5,270PUBLIC EDUCATION: Total number of individuals present: 20,529

Cost-Effectiveness:All CARD services are free of charge

Funding Source(s): State Government

Target Audience(s):CARD's consultation services are provided to children and adults of all levels of intellectual functioning who have autism spectrum disorder (including autism, Asperger's disorder, childhood disintegrative disorder, Rett's disorder, or pervasive development

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Primary Prevention - Community Support

Organization:Angel Flight Southeast

Program/Service: Transportation

Description:Angel Flight Southeast coordinates FREE air transportation for children and families with medical and compelling humanitarian needs. Children and adults are flown on private planes for medical treatments, special needs summer camps, safety from domestic

Availability: As needed

Impact Information:Angel Flight Southeast coordinates FREE air transportation for Florida's vulnerable population with medical and compelling humanitarian needs. Children and adults are flown on private planes for medical treatments, special needs summer camps, safety from domestic violence, relocation from disasters, and more. Today, 650 volunteer pilots donate their aircraft, fuel, time, and expertise, flying almost 2500 missions annually serving children and families who reside.

Cost-Effectiveness:This is possible because our volunteer pilots donate the use of their time, aircraft, fuel and expertise, Angel Flight Southeast is able to return \$5.00 in service for every \$1.00 received. This is truly a case of the gift is in the giving.

Funding Source(s):Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Passengers qualify for free air transportation missions as follows: Demonstrate financial need (uninsured, low income), Treatment is unavailable locally (preferred treatment is only available beyond a reasonable driving distance), Passengers must be med

Language(s): English

Organization:Family Network on Disabilities

Program/Service:Parent Training and Information Center; POPIN/PEN and the PEP program

Description:Parent Education Network: PEN About UsThis program, funded by the U.S. Department of Education, Office of Special Education Programs (OSEP) provides PTI services to the nine most southern counties of Florida, that include: Lee, Collier, Hendry, Palm Beach

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundations Grants Donations Federal Government State Government

Target Audience(s):Parents and caregivers of special needs children.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service: PEN/POPIN/PEP

Description:PEP: Online Tutorials Do you live in one of these counties???Vive usted en uno de estos condados? Collier Hendry Glades Gadsden The PEP Project is unique and different. Since 1993, PEP has provided information, training, and support to parents of children

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Parents and caregivers of special needs children

Language(s): English Spanish Creole

Organization:Hardee County Health Department

Program/Service: Healthy Start

Description:Offers a range of services to mothers, babies and young parents.

Availability: Daily

Impact Information:We reach over 50% of the pregnant women and their families in Hardee through this program

Cost-Effectiveness: Unable to state

Funding Source(s):Federal Government State Government

Target Audience(s):Pregnant women and children to the age of 3. Prospective parents

Language(s): English Spanish

Organization:Hardee County Health Department

Program/Service: health education

Description:A variety of information and education is made available at these venues from our health education programs. Information on diabetes, diet, exercise, smoking cessation, and abstinence are offered.

Availability: Daily

Impact Information:We have seen improved diabetes control, increased smoking cessation and a slight reduction in teen pregnancy

Cost-Effectiveness: unable to state

Funding Source(s):Federal Government State Government

Target Audience(s):Adults with chronic illness and teens

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF: * Develop and disseminate materials available online; others are available on CDs, videotape or in writing. * Newsletter. * Regional and statewide training events. * Local and organizational training events. * Informative website

Availability: On request

Impact Information:PUBLIC EDUCATION: Total number of individuals present: 20,529

Cost-Effectiveness:All CARD services are free of charge

Funding Source(s): State Government

Target Audience(s): None

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Primary Prevention - Concrete Services

Organization:Angel Flight Southeast

Program/Service: TRANSPORTATION

Description:Angel Flight Southeast coordinates FREE air transportation for children and families with medical and compelling humanitarian needs. Children and adults are flown on private planes for medical treatments, special needs summer camps, safety from domestic

Availability: As needed

Impact Information:Angel Flight Southeast coordinates FREE air transportation for Florida's vulnerable population with medical and compelling humanitarian needs. Children and adults are flown on private planes for medical treatments, special needs summer camps, safety from domestic violence, relocation from disasters, and more. Today, 650 volunteer pilots donate their aircraft, fuel, time, and expertise, flying almost 2500 missions annually serving children and families who reside.

Cost-Effectiveness:This is possible because our volunteer pilots donate the use of their time, aircraft, fuel and expertise, Angel Flight Southeast is able to return \$5.00 in service for every \$1.00 received. This is truly a case of the gift is in the giving.

Funding Source(s):Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Passengers qualify for free air transportation missions as follows: Demonstrate financial need (uninsured, low income) Treatment is unavailable locally (preferred treatment is only available beyond a reasonable driving distance) Passengers must be med

Language(s): English

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service:Family Planning Title X Program

Description:Administration of the federal Title X Family Planning grant is another responsibility of the IMRH unit. Family planning services are designed to reduce the number of unplanned or unwanted pregnancies, and to help women manage the timing and spacing of th

Availability: Weekly

Impact Information:Total services in 2008 was 969,768.

Cost-Effectiveness:Florida Estimated Savings Calculations Based on theGuttmacher-Frost Method (Table 1)The following is a detailed explanation of method used to calculate the estimated savings per pregnancy avoided by Florida's Family Planning Program as shown in Table 1.1. The total estimated family planning clients for 2006 was obtained from the 2006 Family Planning Annual Report for Florida (FPAR) -- 210,295 clients.2. The estimated pregnancies avoided per year per family planning client is 0.2034, which is obtained from the reference Frost report. This is the proportion of pregnancies avoided based on the estimated shift of women from less effective contraceptive methods (including no method) to more effective methods when family planning services become available.3. The number of family planning clients (Step 1) is multiplied by the proportion of pregnancies avoided per client (Step 2) to obtain the estimated number of 42,774 pregnancies.4. The estimated number of pregnancies classified into thre

Funding Source(s):Federal Government State Government

Target Audience(s):County Health Department Family Planning Services: available to all women and men Family Planning Waiver Services: Any woman, age 14 to 55, who loses her full Medicaid coverage Any woman, age 14 to 55, who loses her SOBRA Medicaid is passively enrolled for

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Epilepsy Foundation of Florida

Program/Service:Epilepsy & Seizure Case Management & Medical Services Programs

Description:Providing access to medical services (including emergency anti-epileptic medication services), neuropsychological assessments, case management, counseling, support groups and youth summer camp programs.

Availability: As needed and necessary

Impact Information:Accomplishments of EFOF for the past fiscal year include the provision of services to 5,393 Floridians statewide, regardless of their ability to pay. EFOF currently provides access to direct services in 31 counties via chapter offices in Jacksonville, Gainesville, Miami, Palm Beach and Broward County. Plans of Care were provided to 2,239 individuals with epilepsy and their family members in those regions. The remaining cases are managed by EFOF's statewide sub-contracted providers. EFOF has also rec

Cost-Effectiveness:To date, EFOF results have indicated 84% of clients had better or complete seizure control; 80% had fewer emergency room visits, 83% gained a better understanding of their epilepsy and 74% had a better quality of life. Additionally, EFOF Case Management showed 'robust results indicating significant benefits in terms of seizure control, quality of life and employment . . . a 90% reduction in the number of individual visiting Emergency Rooms for medical care??%a 'win-win' for patient and providers'

Funding Source(s):State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):Must have epilepsy or seizure disorder symptoms. Programs are provided free-of-charge and/or on a sliding-fee scale, meaning no potential clients will be denied services because of inability to pay.

Language(s): English Spanish Creole

Organization:Epilepsy Foundation of Florida

Program/Service:Epilepsy & Seizure Case Management & Medical Services Programs

Description:Providing access to medical services (including emergency anti-epileptic medication services), neuropsychological assessments, case management, counseling, support groups and youth summer camp programs.

Availability: As needed

Impact Information:Accomplishments of EFOF for the past fiscal year include the provision of services to 5,393 Floridians statewide, regardless of their ability to pay. EFOF currently provides access to direct services in 31 counties via chapter offices in Jacksonville, Gainesville, Miami, Palm Beach and Broward County. Plans of Care were provided to 2,239 individuals with epilepsy and their family members in those regions. The remaining cases are managed by EFOF's statewide sub-contracted providers. EFOF has also rec

Cost-Effectiveness:To date, EFOF results have indicated 84% of clients had better or complete seizure control; 80% had fewer emergency room visits, 83% gained a better understanding of their epilepsy and 74% had a better quality of life. Additionally, EFOF Case Management showed 'robust results indicating significant benefits in terms of seizure control, quality of life and employment . . . a 90% reduction in the number of individual visiting Emergency Rooms for medical care??%a 'win-win' for patient and providers'

Funding Source(s):State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):Must have epilepsy or seizure disorder symptoms. Programs are provided free-of-charge and/or

on a sliding-fee scale, meaning no potential clients will be denied services because of inability to pay.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Provide referrals for respite providers and businesses that provide the service.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and persons with disabilities.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Vision Statement All individuals who may be at-risk, have disabilities, or have special needs and their families in Florida will have the information and resources necessary to make fully informed choices from a full continuum of services and delivery

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities

Language(s): English Spanish Creole

Organization:Florida Healthy Kids Corporation

Program/Service: Healthy Kids

Description:health insurance for school-aged children

Availability: Continuous open enrollment

Impact Information:Families apply during open enrollment; enrollment is currently open.

Cost-Effectiveness:Children with health insurance coverage are healthier, have access to providers and necessary medical and dental services.

Funding Source(s):Family premium payments Federal Government State Government Local Government

Target Audience(s):For Healthy Kids, children must be between the ages of 5 through 18 and uninsured. To be eligible for subsidized coverage, other eligibility criteria may also apply.

Language(s): English Spanish Creole

Organization:Hardee County Health Department

Program/Service: clinical services

Description: Basic health care

Availability: Daily

Impact Information:Basic health care service provided to over 9,000 clients.

Cost-Effectiveness:it costs us less than \$180.00 to see a sick client. Average cost for that same client in an ER is over \$1200.00

Funding Source(s):Federal Government State Government

Target Audience(s):Services are available to the general public with emphasis on core public health service such as TB and STD's.

Language(s):English Spanish Creole American Sign Language

Circuit Prevention and Permanency Programs and Services by County

Organization:Hardee County Health Department

Program/Service: OB/Healthy start

Description:We provides services education from pregnancy to delivery

Availability: Daily

Impact Information:Most recently, we have seen improvement in low birth rate statistics.

Cost-Effectiveness: unable to state

Funding Source(s):Federal Government State Government

Target Audience(s): pregnant women

Language(s):English Spanish American Sign Language

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Centering Pregnancy

Description:An initiative of the Healthy Start Coalition. Centering Pregnancy is a model that provides prenatal care for women in a group setting, incorporating the three elements of prenatal care: assessment, education, and support into an integrated format that tak

Availability: Monthly

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Centering Pregnancy is available at the Auburndale and Lakeland Health Department and in Hardee County Health Department.

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service:MomCare Program and Florida KidCare Program

Description:The MomCare is Program of the Healthy Start Coalition, sponsored by the Florida Department of Health and Florida's Agency for Health Care Administration. The MomCare Program provides information, referral and assistance for pregnant women covered by Medica

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):through a grant with Florida KidCare. Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):MomCare Program - Pregnant women with a household income up to 185% of the Federal Poverty Guidelines may be eligible for Medicaid insurance while they are pregnant. Florida KidCare insurance is available to all uninsured children from birth up to age 18.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Beds 4 Babies Project

Description:A program of the Healthy Start Coalition. The Beds 4 Babies project provides a free portable crib to families in the tri-county area who are not able to provide a separate, safe and approved place for baby to sleep and who lacks the resources to provide a crib.

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Families must live in Hardee, Highland and/or Polk County. If pregnant, be in her last month of pregnancy or child must be 6 months of age or younger, lack the resources to provide a crib for baby. Referral must be made to the Coalition

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Program

Description:The Healthy Start Coalition oversees the Healthy Start Program in-house at the Health Department in all three counties (Hardee, Highlands & Polk). The Coalition works in conjunction with multiple organizations that promote, healthy pregnancies, babies and

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:trained to screen for SNAP

Description: screening for SNAP

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):function of parish Nursing

Target Audience(s): seniors

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:referrals to appropriate health care services

Description: referrals

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):function of Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:knowing community services

Description: referrals

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):function of Parish Nursing

Target Audience(s): anyone in need

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:refers to people in the community who are willing to provide respite services

Description: referrals

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): need of help

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service: referrals

Description:knowing community services to refer

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):function of Parish Nursing

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:provides monthly support and education classes for health ministry teams

Description:classes provided current health information to be used in churches and communities

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service: Information provision

Description:CARD maintains an information database from which we can provide callers names of respite service providers and agencies.

Availability: Daily

Impact Information:No data available on how many callers have requested this information.

Cost-Effectiveness:All CARD services are free of charge.

Funding Source(s): State Government

Target Audience(s): None

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Primary Prevention - Family Support Programs

Organization: Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service: Healthy Start Prenatal and Infant Risk Screening; County Health Departments

Description: Healthy Start and County Health Departments offer universal prenatal and infant risk screening to identify pregnant women with an increased risk of pregnancy complications or poor birth outcomes due to environmental, medical, nutritional, or behavioral risk factors.

Availability:

Impact Information: Healthy Start: Please see the answer to the Adult Education section of this survey County Health Department: would need to research the impact

Cost-Effectiveness: Healthy Start: Please see the answer to the Adult Education section of this survey Health Department: would need to research the cost effectiveness

Funding Source(s): Federal Government State Government

Target Audience(s): Healthy Start: Please see the answer to the Adult Education section of this survey

Language(s): English Spanish

Organization: Family Network on Disabilities

Program/Service: TILES: Transition, Independent Living, Employment & Support Program

Description: About TILES The Transition, Independent Living, Employment & Support Program (TILES) is a statewide project that targets youth and young adults with disabilities, ages 14 to 22, receiving special education and related services. TILES assists individuals with disabilities in transitioning to independent living.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s): Private Foundations Grants Donations Federal Government State Government

Target Audience(s): Families and individuals at risk or with disabilities.

Language(s): English Spanish Creole

Organization: Family Network on Disabilities

Program/Service: PEN/PEP/POPIN

Description: Parents of the Panhandle: This program, funded by the U.S. Department of Education, Office of Special Education Programs (OSEP) provides PTI services to the Panhandle of Florida from Escambia to Alachua County. Helping to ensure that parents of children with disabilities are informed and involved in their child's education.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s): Private Foundation Grants Donations Federal Government State Government

Target Audience(s): Families and individuals with disabilities or at risk.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities; TILES/PEN/PEP/POPIN

Description:Family Network on Disabilities offers a wide range of workshops that assist families and people at risk or with disabilities.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundations Grants Donations Federal Government State Government

Target Audience(s): N/A

Language(s): English Spanish Creole

Organization:Hardee County Health Department

Program/Service: Healthy start

Description:this program teaches parenting classes.

Availability: Monthly

Impact Information:We have classes attended by over 1,000 parents a year

Cost-Effectiveness: unable to state

Funding Source(s): State Government

Target Audience(s):Current and perspective parents

Language(s): English Spanish

Organization:Hardee County Health Department

Program/Service: pediatric well child

Description:We follow well children at interval to provide age appropriate screening, parental education and immunizations.

Availability: Daily

Impact Information:Recently started a well child centering program. Our immunization rate exceed 90% of out at risk children

Cost-Effectiveness: unable to state

Funding Source(s):Federal Government State Government

Target Audience(s):Children from infants to 19 years

Language(s):English Spanish American Sign Language

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Choices Pregnancy Care Center

Description: na

Availability: Weekly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF: * Develop and disseminate materials available online; others are available on CDs, videotape or in writing. * Newsletter. * Regional and statewide training events. * Local and organizational training events. * Informative website

Availability: On request

Impact Information:CONSULTATION/TECHNICAL ASSISTANCE: Total number of individuals served: 3,301 TRAINING OR GROUP DISCUSSIONS: Total number of individuals present: 5,270 PUBLIC EDUCATION: Total number of individuals present: 20,529

Cost-Effectiveness:CARD services are free of charge

Funding Source(s): State Government

Target Audience(s):CARD's consultation services are provided to children and adults of all levels of intellectual functioning who have autism spectrum disorder (including autism, Asperger's disorder, childhood disintegrative disorder, Rett's disorder, or pervasive development

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Primary Prevention - Information and Referral Helplines

Organization: Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service: Family Health Line

Description: WHAT IT IS: The Family Health Line (formerly the Healthy Baby Hotline) is a statewide toll-free number (1-800-451-2229) established in 1987 by the Department of Health (DOH) and the Florida Healthy Mothers/Healthy Babies Coalition. TTY (text telephone) se

Availability: Daily

Impact Information: Please see previous Hotline and Registries section in this survey

Cost-Effectiveness: Please see previous Hotline and Registries section in this survey

Funding Source(s): Federal Government State Government

Target Audience(s): available for all

Language(s): English Spanish

Organization: Epilepsy Foundation of Florida

Program/Service: Epilepsy & Seizure Disorder Case Management Programs

Description: Providing access to medical services (including emergency anti-epileptic medication services), neuropsychological assessments, case management, counseling, support groups and youth summer camp programs.

Availability: Daily

Impact Information: Accomplishments of EFOF for the past fiscal year include the provision of services to 5,393 Floridians statewide, regardless of their ability to pay. EFOF currently provides access to direct services in 31 counties via chapter offices in Jacksonville, Gainesville, Miami, Palm Beach and Broward County. Plans of Care were provided to 2,239 individuals with epilepsy and their family members in those regions. The remaining cases are managed by EFOF's statewide sub-contracted providers. EFOF has also rec

Cost-Effectiveness: To date, EFOF results have indicated 84% of clients had better or complete seizure control; 80% had fewer emergency room visits, 83% gained a better understanding of their epilepsy and 74% had a better quality of life. Additionally, EFOF Case Management showed 'robust results indicating significant benefits in terms of seizure control, quality of life and employment . . . a 90% reduction in the number of individual visiting Emergency Rooms for medical care??%a 'win-win' for patient and providers'

Funding Source(s): State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): Must have epilepsy or seizure disorder symptoms. Programs are provided free-of-charge and/or on a sliding-fee scale, meaning no potential clients will be denied services because of inability to pay.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Vision Statement All individuals who may be at-risk, have disabilities, or have special needs and their families in Florida will have the information and resources necessary to make fully informed choices from a full continuum of services and delivery

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals with at risk or with disabilities.

Language(s): English Spanish Creole

Organization:Florida's Adoption Information Center

Program/Service:Florida's Adoption Information Center

Description:Florida's Adoption Information Center was created by The Florida Legislature to serve as a clearinghouse in every area of adoption. The Center has served more than 125,000 people since opening in 1994.As a free service, the Adoption Information Center pro

Availability: Daily

Impact Information:Assists individuals and families and professionals on adoption related issues and questions.

Cost-Effectiveness:Annual budget approx. \$200,000

Funding Source(s): State Government

Target Audience(s): N/A

Language(s): English Spanish

Organization:Hardee County Health Department

Program/Service:Health Department Information services

Description:Via telephone and informational materials we pass on contact information for a multitude of community/state services

Availability: Daily

Impact Information: N/a

Cost-Effectiveness: N/A

Funding Source(s): State Government

Target Audience(s): Open to all

Language(s): English Spanish Creole

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service: referrals

Description: na

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service: referrals

Description:community services knowledge

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF: * Develop and disseminate materials available online; others are available on CDs, videotape or in writing. * Newsletter. * Regional and statewide training events. * Local and organizational training events. * Informative website

Availability: Daily

Impact Information:CONSULTATION/TECHNICAL ASSISTANCE: Total number of individuals served: 3,301

Cost-Effectiveness:CARD services are free of charge

Funding Source(s): State Government

Target Audience(s):None. This service would have been provided both to CARD constituents (eligibility required) and their families, as well as members of the general public (no eligibility required).

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Primary Prevention - Public Awareness & Education Campaigns

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service:Abandoned Baby statewide billboards and education and Every Woman Florida Campaign

Description:Abandoned Baby: This is not a program as much as it is a public awareness campaign Every Woman Florida Campaign: The Every Woman Florida Initiative is aimed at raising awareness on the importance and benefits of being healthy prior to pregnancy and is f

Availability: Daily

Impact Information:an evaluation has not occurred

Cost-Effectiveness: n/a

Funding Source(s):Federal Government State Government Professional Organization

Target Audience(s): available to all

Language(s): English

Organization:Epilepsy Foundation of Florida

Program/Service:Epilepsy & Seizure Disorder Prevention & Education Programs

Description:Provides Epilepsy & Seizure Disorder training to individuals, schools, first providers, and others.

Availability: Daily

Impact Information:EFOF has provided group presentations to 29,611 Floridians, organized awareness activities for 58,061 Floridians, and has provided information and referrals to over 24,000 Floridians.

Cost-Effectiveness:To date, EFOF results have indicated 84% of clients had better or complete seizure control; 80% had fewer emergency room visits, 83% gained a better understanding of their epilepsy and 74% had a better quality of life. Additionally, EFOF Case Management showed 'robust results indicating significant benefits in terms of seizure control, quality of life and employment . . . a 90% reduction in the number of individual visiting Emergency Rooms for medical care??%a 'win-win' for patient and providers'

Funding Source(s):State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Any individuals or groups that may have in interest in learning more about epilepsy and seizure disorders.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:FND provides a workshop for Positive Behavior Support

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:<http://apps.facebook.com/causes/341382/71996303#wall>Stop Hitting Our Kids campaign; Eliminate seclusion and restraint in the special education setting.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Donations Private Foundation Grants Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:FL PIRC: Parent Information and Resource Center

Description:The Florida State Parental Information and Resource Center of FND Mission Statement: To strengthen partnerships between families, educators, and the community to enhance family involvement in all areas of decision-making that impact children 0 to 23 years

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and Individuals at risk or with disabilities.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Core Values We believe that everyone has intrinsic value and the inherent right to: Respect Independence Knowledge Freedom of Choice Inclusion Quality of Life Success Equality

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities

Language(s): English Spanish Creole

Organization:Hardee County Health Department

Program/Service: Healthy start

Description:As noted previously, parenting classes are taught

Availability: Monthly

Impact Information:Please see previous page.

Cost-Effectiveness: n/a

Funding Source(s): State Government

Target Audience(s):Current and prospective parents

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Hardee County Health Department

Program/Service: Healthy Start

Description:Program teaches parents child safety classes.

Availability: Monthly

Impact Information:Reaches over 500 parents/yr

Cost-Effectiveness: n/a

Funding Source(s):Federal Government State Government

Target Audience(s): Parents

Language(s): English Spanish

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Parish Nurse Monthly Meeting Ed Program

Description: na

Availability: Monthly

Impact Information: NA

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Monthly Parish Nurse Meetings

Description: na

Availability:

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service: education program

Description: na

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Monthly Parish Nurse Programs

Description: na

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Parish Nursing Monthly Ed Program

Description: na

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Choices Pregnancy Care Center

Description: na

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:community education programs

Description: na

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Primary Prevention - Workforce

Organization:Escambia County Health Department, Florida Department of Health

Program/Service:The Florida Department of Health implements extensive family-friendly workplace policies.

Description:The family friendly work policies include the opportunities for telecommuting, flexible work weeks, paid family sick leave, administrative leave for family deaths, family health insurance coverage, among many others.

Availability: Daily

Impact Information: Unknown

Cost-Effectiveness: Unknown

Funding Source(s):Federal Government State Government

Target Audience(s): FDOH employees

Language(s): English Spanish

Organization:Family Network on Disabilities

Program/Service:TILES: Transition, Independent Living, Employment & Support Program

Description:Be part of the FND group at [meetup.com About TILES](https://www.meetup.com/About-TILES-The-Transition-Independent-Living-Employment-Support-Program-TILES/) The Transition, Independent Living, Employment & Support Program (TILES) is a statewide project that targets youth and young adults with disabilities, ages 14 to 22, receiving special education and relate

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Primary Prevention - Adult Education

Organization: Agency for Persons with Disabilities

Program/Service: Supported Employment

Description: Through contracts with enrolled providers, individuals may receive supported employment services. This service provides assistance in locating employment, assistance with the interview and hiring process and on the job training until stabilization.

Availability: Individualized to person's needs as determined medically necessary

Impact Information: Individuals who are successful in supported employment arrangements have consistently higher numbers of personal outcomes than individuals in more segregated settings. By being successful in employment, individuals are able to become more independent and establish strong friendships and positive relationships in the workplace setting.

Cost-Effectiveness: Individuals seeking employment services have the job development, job placement and job stabilization services paid through vocational rehabilitation. The APD pays for phase 2 or follow-along services. These services require minimal support to the person, fade over time as the individual is able to perform more job duties. This intermittent service is more cost efficient.

Funding Source(s): Federal Government State Government Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): In order for APD to fund the employment services, the individuals must have either graduated from school with a regular diploma or have graduated with a special diploma at the age of 22. In order to be funded, the individual must have a desire to work.

Language(s): English Spanish

Organization: Center for Autism and Related Disabilities at USF

Program/Service: Consultation

Description: Provide customized intervention planning and education for families having a child diagnosed with autism or a related disability. Provide technical assistance to agencies, schools and businesses serving individuals with autism and related disabilities.

Availability: As determined by the team

Impact Information: 205 trainings for over 5,000 individuals and 40 public awareness events reaching an audience of 20,000

Cost-Effectiveness: Our services are at no cost to families or professionals

Funding Source(s): State Government

Target Audience(s): Any age person diagnosed with autism or related disability

Language(s): English Spanish Creole American Sign Language

Circuit Prevention and Permanency Programs and Services by County

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service:Healthy Start Services, which may include breastfeeding, parenting and/or childbirth classes

Description:The Healthy Start program services include risk assessment, nutrition counseling, care coordination, breastfeeding education and support, tobacco cessation counseling, assessment of service needs, interconceptional education and counseling, referrals and

Availability:Services are offered on an ongoing basis for those who are eligible and agree to participate.

Impact Information:NUMBER OF ANNUAL CLIENTS/SERVICES: January 1, 2007 through December 31, 2007Pregnant women screened for Healthy Start 161,206Pregnant women receiving a Healthy Start service 111,989Healthy Start services provided to pregnant women 1,957,951Infants screened for Healthy Start 194,441Infants receiving a Healthy Start service 78,102Healthy Start services provided to infants 1,228,916Through MomCare, approximately 65,000 SOBRA eligible women are care managed monthly. **IMPACT:** Between J

Cost-Effectiveness:Evaluation of program is in progress.

Funding Source(s):Federal Government State Government

Target Audience(s):Key components of Healthy Start funded through the local Healthy Start Prenatal and Infant Health Care Coalitions include: Healthy Start participants are pregnant women and infants who score at risk for poor health outcomes as indicated by a positive s

Language(s): English Spanish

Organization:Family Network on Disabilities

Program/Service:Transition, Independent Living, Employment & Support Program (TILES)

Description:About TILES The Transition, Independent Living, Employment & Support Program (TILES) is a statewide project that targets youth and young adults with disabilities, ages 14 to 22, receiving special education and related services. TILES assists individuals w

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):DonationsMisc. Grants Federal Government

Target Audience(s):People with disabilities ages 14-22

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:TILES: Transition Independent Living, Employment and Support Program

Description:The Transition, Independent Living, Employment & Support Program (TILES) is a statewide project that targets youth and young adults with disabilities, ages 14 to 22, receiving special education and related services. TILES assists individuals with disabili

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Donations Misc. Grants Federal Government

Target Audience(s):Target audience is people with disabilities age 14-22.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:InnerAct Alliance

Program/Service:Substance Abuse Prevention Services

Description:InnerAct Alliance provides substance abuse services to local school systems, community partners, civic groups, faith based organizations and businesses.

Availability: As needed/requested

Impact Information:There has been a reduction of youth ATOD usage based on Florida Youth Substance Abuse Survey 2008.

Cost-Effectiveness: Unsure

Funding Source(s): State Government

Target Audience(s):Programs are free to the community. There are no eligibility requirements.

Language(s): English; Spanish

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:promote mentor one-one with high school students

Description:Partner with Big Brothers Big Sisters in this imitative

Availability: Weekly

Impact Information:promotes high school graduation

Cost-Effectiveness: na

Funding Source(s): volunteer work

Target Audience(s):complete a background check; have a consistent 1 hour per week to offer

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:provide many health education services to adults at no charge

Description:currently providing Diabetic Education Classes for those with no health insurance or those whose health insurance will not pay for education classes

Availability:

Impact Information:recently graduated 5 students; with good diabetic education their diabetes can be controlled; they then can maintain jobs to provide for their children

Cost-Effectiveness:typically these classes cost \$700.00 per class so we have offered the community \$3500.00 of classes at no charge but more than that have impacted lives

Funding Source(s):our hospital funds my department and I recruit volunteers to help

Target Audience(s):for the target audience- any one with diabetes

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Primary Prevention - Community Development

Organization:Center for Autism and Related Disabilities at USF

Program/Service: Technical assistance

Description:Provide technical assistance to communities, organizations or agencies having a desire to better serve this population and build their expertise.

Availability: As determined by team

Impact Information:2488 technical assistance contacts serving 3301 individuals

Cost-Effectiveness: Services are at no cost

Funding Source(s): State Government

Target Audience(s): no limitations

Language(s): English

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service: Healthy Start

Description:Community Development: the Healthy Start Coalitions through state and federal funding engage community partners to assist in implementing the program at a local level.

Availability:

Impact Information:Please see the answer to the Adult Education section of this survey

Cost-Effectiveness:Please see the answer to the Adult Education section of this survey

Funding Source(s):Federal Government State Government

Target Audience(s):Please see the answer to the Adult Education section of this survey

Language(s): English Spanish

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service: Healthy Start

Description:There are 30 Healthy Start Coalitions and 3 CHDs covering all of Florida's 67 counties supporting the implementation of the Healthy Start initiative at a total annual administrative cost of \$4.437 million (\$2,440,350 state general revenue, \$ 1,996,650 fe

Availability: ongoing

Impact Information:Please see the answer to the Adult Education section of this survey

Cost-Effectiveness:Please see the answer to the Adult Education section of this survey

Funding Source(s):Federal Government State Government

Target Audience(s):Please see the answer to the Adult Education section of this survey

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Devereux Specialized Therapeutic Foster Care - Polk, Highlands, & Hardee

Program/Service:Devereux Specialized Therapeutic foster Care - Polk, Highlands, & Hardee

Description:Specialized and Therapeutic Foster Care serves children ages 5-17 with serious emotional disturbance and behavioral problems in a structured foster home setting. The foster parents are specially trained, receiving 30 hours of clinical training and are sup

Availability: Daily

Impact Information:

Cost-Effectiveness:

Funding Source(s):

Target Audience(s):

Language(s):

Organization:InnerAct Alliance

Program/Service:School Based Science Based Programming, Community Based Programming and Community Coalition

Description:School Based Science Based Programming: Certified Teachers provide proven evidence based programming to 4, 5, 6, 7 and high school students. Community Based Programming: Prevention Coordinators disseminate information regarding substance abuse and its contr

Availability:Programs provided based specific program needs.

Impact Information:Since 2000 substance abuse among 6 - 12 grade youth has reduced steadily with the exception of alcohol abuse.

Cost-Effectiveness:On average it costs \$100,000 to rehabilitate an addict with a typical addict requiring 7 visits to rehab during his lifetime. While the prevention budget for InnerAct Alliance is around \$800,000. annually and serves over 200,000 citizens.

Funding Source(s):Grant funding from various sources; State Government; Local Government; Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s):There are no eligibility requirements for program/service.

Language(s):

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:I work and partner with many local programs such as Drug Free Highlands, TIPPA, Choices Pregnancy Care center, Big Brothers Big Sisters, Boys Club

Description:Drug Free Highlands- Community Wide Effort to prevent underage alcohol use Choices pregnancy Care Center- provide all necessary services and parenting education classes to teen parents Big Brothers Big Sisters- mentoring Bog Club- provide supplies Manna Minis

Availability: as needed

Impact Information: na

Cost-Effectiveness:we impact hundreds of lives

Funding Source(s):the hospital funds my office, I recruit volunteers to supply the need

Target Audience(s): those in need

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF: * Develop and disseminate materials available online; others are available on CDs, videotape or in writing. * Newsletter. * Regional and statewide training events. * Local and organizational training events. * Informative website

Availability: Daily

Impact Information:INDIVIDUAL AND DIRECT FAMILY ASSISTANCE: Total number of individuals served: 7,275CONSULTATION/TECHNICAL ASSISTANCE: Total number of individuals served: 3,301TRAINING OR GROUP DISCUSSIONS: Total number of individuals present: 5,270PUBLIC EDUCATION: Total number of individuals present: 20,529

Cost-Effectiveness:All CARD services are free of charge

Funding Source(s): State Government

Target Audience(s):CARD's consultation services are provided to children and adults of all levels of intellectual functioning who have autism spectrum disorder (including autism, Asperger's disorder, childhood disintegrative disorder, Rett's disorder, or pervasive development

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Primary Prevention - Community Support

Organization:Angel Flight Southeast

Program/Service: Transportation

Description:Angel Flight Southeast coordinates FREE air transportation for children and families with medical and compelling humanitarian needs. Children and adults are flown on private planes for medical treatments, special needs summer camps, safety from domestic

Availability: As needed

Impact Information:Angel Flight Southeast coordinates FREE air transportation for Florida's vulnerable population with medical and compelling humanitarian needs. Children and adults are flown on private planes for medical treatments, special needs summer camps, safety from domestic violence, relocation from disasters, and more. Today, 650 volunteer pilots donate their aircraft, fuel, time, and expertise, flying almost 2500 missions annually serving children and families who reside.

Cost-Effectiveness:This is possible because our volunteer pilots donate the use of their time, aircraft, fuel and expertise, Angel Flight Southeast is able to return \$5.00 in service for every \$1.00 received. This is truly a case of the gift is in the giving.

Funding Source(s):Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Passengers qualify for free air transportation missions as follows: Demonstrate financial need (uninsured, low income), Treatment is unavailable locally (preferred treatment is only available beyond a reasonable driving distance), Passengers must be med

Language(s): English

Organization:Avon Park Community Child Development Center, Inc.

Program/Service: Family Lending libraries

Description:Parents can check out materials to help them learn more about child development, and parenting

Availability: Daily

Impact Information: NA

Cost-Effectiveness: NA

Funding Source(s):Federal Government State Government

Target Audience(s): Enrolled parents

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Avon Park Community Child Development Center, Inc.

Program/Service:Avon Park Community Child Development Center child care services

Description:Avon Park Community Child Development Center provides quality early childhood education. School Readiness, Head Start, VPK, Early Steps, and private pay

Availability: Daily

Impact Information: NA

Cost-Effectiveness: NA

Funding Source(s):Federal Government State Government

Target Audience(s):All children are eligible. Criteria for some services are outlined by the agency enrolling the child

Language(s): English Spanish

Organization:Family Network on Disabilities

Program/Service:Parent Training and Information Center; POPIN/PEN and the PEP program

Description:Parent Education Network: PEN About Us This program, funded by the U.S. Department of Education, Office of Special Education Programs (OSEP) provides PTI services to the nine most southern counties of Florida, that include: Lee, Collier, Hendry, Palm Beach

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundations Grants Donations Federal Government State Government

Target Audience(s):Parents and caregivers of special needs children.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service: PEN/POPIN/PEP

Description:PEP: Online Tutorials Do you live in one of these counties???Vive usted en uno de estos condados? Collier Hendry Glades Gadsden The PEP Project is unique and different. Since 1993, PEP has provided information, training, and support to parents of children

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Parents and caregivers of special needs children

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF: * Develop and disseminate materials available online; others are available on CDs, videotape or in writing. * Newsletter. * Regional and statewide training events. * Local and organizational training events. * Informative website

Availability: On request

Impact Information:PUBLIC EDUCATION: Total number of individuals present: 20,529

Cost-Effectiveness:All CARD services are free of charge

Funding Source(s): State Government

Target Audience(s): None

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Primary Prevention - Concrete Services

Organization:Angel Flight Southeast

Program/Service: TRANSPORTATION

Description:Angel Flight Southeast coordinates FREE air transportation for children and families with medical and compelling humanitarian needs. Children and adults are flown on private planes for medical treatments, special needs summer camps, safety from domestic

Availability: As needed

Impact Information:Angel Flight Southeast coordinates FREE air transportation for Florida's vulnerable population with medical and compelling humanitarian needs. Children and adults are flown on private planes for medical treatments, special needs summer camps, safety from domestic violence, relocation from disasters, and more. Today, 650 volunteer pilots donate their aircraft, fuel, time, and expertise, flying almost 2500 missions annually serving children and families who reside.

Cost-Effectiveness:This is possible because our volunteer pilots donate the use of their time, aircraft, fuel and expertise, Angel Flight Southeast is able to return \$5.00 in service for every \$1.00 received. This is truly a case of the gift is in the giving.

Funding Source(s):Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Passengers qualify for free air transportation missions as follows: Demonstrate financial need (uninsured, low income) Treatment is unavailable locally (preferred treatment is only available beyond a reasonable driving distance) Passengers must be med

Language(s): English

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service:Family Planning Title X Program

Description:Administration of the federal Title X Family Planning grant is another responsibility of the IMRH unit. Family planning services are designed to reduce the number of unplanned or unwanted pregnancies, and to help women manage the timing and spacing of pregnancies

Availability: Weekly

Impact Information:Total services in 2008 was 969,768.

Cost-Effectiveness:Florida Estimated Savings Calculations Based on the Guttmacher-Frost Method (Table 1) The following is a detailed explanation of method used to calculate the estimated savings per pregnancy avoided by Florida's Family Planning Program as shown in Table 1.1. The total estimated family planning clients for 2006 was obtained from the 2006 Family Planning Annual Report for Florida (FPAR) -- 210,295 clients.2. The estimated pregnancies avoided per year per family planning client is 0.2034, which is obtained from the reference Frost report. This is the proportion of pregnancies avoided based on the estimated shift of women from less effective contraceptive methods (including no method) to more effective methods when family planning services become available.3. The number of family planning clients (Step 1) is multiplied by the proportion of pregnancies avoided per client (Step 2) to obtain the estimated number of 42,774 pregnancies.4. The estimated number of pregnancies classified into

Funding Source(s):Federal Government State Government

Target Audience(s):County Health Department Family Planning Services: available to all women and men Family Planning Waiver Services: Any woman, age 14 to 55, who loses her full Medicaid coverage Any woman, age 14 to 55, who loses her SOBRA Medicaid is passively enrolled for

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Epilepsy Foundation of Florida

Program/Service:Epilepsy & Seizure Case Management & Medical Services Programs

Description:Providing access to medical services (including emergency anti-epileptic medication services), neuropsychological assessments, case management, counseling, support groups and youth summer camp programs.

Availability: As needed

Impact Information:Accomplishments of EFOF for the past fiscal year include the provision of services to 5,393 Floridians statewide, regardless of their ability to pay. EFOF currently provides access to direct services in 31 counties via chapter offices in Jacksonville, Gainesville, Miami, Palm Beach and Broward County. Plans of Care were provided to 2,239 individuals with epilepsy and their family members in those regions. The remaining cases are managed by EFOF's statewide sub-contracted providers. EFOF has also rec

Cost-Effectiveness:To date, EFOF results have indicated 84% of clients had better or complete seizure control; 80% had fewer emergency room visits, 83% gained a better understanding of their epilepsy and 74% had a better quality of life. Additionally, EFOF Case Management showed 'robust results indicating significant benefits in terms of seizure control, quality of life and employment . . . a 90% reduction in the number of individual visiting Emergency Rooms for medical care??%a 'win-win' for patient and providers'

Funding Source(s):State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):Must have epilepsy or seizure disorder symptoms. Programs are provided free-of-charge and/or on a sliding-fee scale, meaning no potential clients will be denied services because of inability to pay.

Language(s): English Spanish Creole

Organization:Epilepsy Foundation of Florida

Program/Service:Epilepsy & Seizure Case Management & Medical Services Programs

Description:Providing access to medical services (including emergency anti-epileptic medication services), neuropsychological assessments, case management, counseling, support groups and youth summer camp programs.

Availability: As needed and necessary

Impact Information:Accomplishments of EFOF for the past fiscal year include the provision of services to 5,393 Floridians statewide, regardless of their ability to pay. EFOF currently provides access to direct services in 31 counties via chapter offices in Jacksonville, Gainesville, Miami, Palm Beach and Broward County. Plans of Care were provided to 2,239 individuals with epilepsy and their family members in those regions. The remaining cases are managed by EFOF's statewide sub-contracted providers. EFOF has also rec

Cost-Effectiveness:To date, EFOF results have indicated 84% of clients had better or complete seizure control; 80% had fewer emergency room visits, 83% gained a better understanding of their epilepsy and 74% had a better quality of life. Additionally, EFOF Case Management showed 'robust results indicating significant benefits in terms of seizure control, quality of life and employment . . . a 90% reduction in the number of individual visiting Emergency Rooms for medical care??%a 'win-win' for patient and providers'

Funding Source(s):State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):Must have epilepsy or seizure disorder symptoms. Programs are provided free-of-charge and/or

on a sliding-fee scale, meaning no potential clients will be denied services because of inability to pay.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Provide referrals for respite providers and businesses that provide the service.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and persons with disabilities.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Vision Statement All individuals who may be at-risk, have disabilities, or have special needs and their families in Florida will have the information and resources necessary to make fully informed choices from a full continuum of services and delivery

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities

Language(s): English Spanish Creole

Organization:Florida Healthy Kids Corporation

Program/Service: Healthy Kids

Description:health insurance for school-aged children

Availability: Continuous open enrollment

Impact Information:Families apply during open enrollment; enrollment is currently open.

Cost-Effectiveness:Children with health insurance coverage are healthier, have access to providers and necessary medical and dental services.

Funding Source(s):Family premium payments Federal Government State Government Local Government

Target Audience(s):For Healthy Kids, children must be between the ages of 5 through 18 and uninsured. To be eligible for subsidized coverage, other eligibility criteria may also apply.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service:MomCare Program and Florida KidCare Program

Description:The MomCare is Program of the Healthy Start Coalition, sponsored by the Florida Department of Health and Florida's Agency for Health Care Administration. The MomCare Program provides information, referral and assistance for pregnant women covered by Medicaid

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):through a grant with Florida KidCare. Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):MomCare Program - Pregnant women with a household income up to 185% of the Federal Poverty Guidelines may be eligible for Medicaid insurance while they are pregnant. Florida KidCare insurance is available to all uninsured children from birth up to age 18.

Language(s): English Spanish Creole

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Program

Description:The Healthy Start Coalition oversees the Healthy Start Program in-housed at the Health Department in all three counties (Hardee, Highlands & Polk). The Coalition works in conjunction with multiple organizations that promote, healthy pregnancies, babies and

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Beds 4 Babies Project

Description:A program of the Healthy Start Coalition. The Beds 4 Babies project provides a free portable crib to families in the tri-county are who are not able to provide a separate, safe and approved place for baby to sleep and who lacks the resources to provide a c

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Families must live in Hardee, Highland and/or Polk County. If pregnant, be in her last month of pregnancy or child must be 6 months of age or younger, lack the resources to provide a crib for baby. Referral must be made to the Coalition

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:referrals

Description:knowing community services to refer

Availability:Daily

Impact Information:na

Cost-Effectiveness:na

Funding Source(s):function of Parish Nursing

Target Audience(s):na

Language(s):English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:provides monthly support and education classes for health ministry teams

Description:classes provided current health information to be used in churches and communities

Availability:Monthly

Impact Information:na

Cost-Effectiveness:na

Funding Source(s):Parish Nursing

Target Audience(s):na

Language(s):English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:referrals to appropriate health care services

Description:referrals

Availability:Daily

Impact Information:na

Cost-Effectiveness:na

Funding Source(s):function of Parish Nursing

Target Audience(s):na

Language(s):English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:trained to screen for SNAP

Description:screening for SNAP

Availability:Daily

Impact Information:na

Cost-Effectiveness:na

Funding Source(s):function of parish Nursing

Target Audience(s):seniors

Language(s):English

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:refers to people in the community who are willing to provide respite services

Description: referrals

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): need of help

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:knowing community services

Description: referrals

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):function of Parish Nursing

Target Audience(s): anyone in need

Language(s): English

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service: Information provision

Description:CARD maintains an information database from which we can provide callers names of respite service providers and agencies.

Availability: Daily

Impact Information:No data available on how many callers have requested this information.

Cost-Effectiveness:All CARD services are free of charge.

Funding Source(s): State Government

Target Audience(s): None

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Primary Prevention - Family Support Programs

Organization:Avon Park Community Child Development Center, Inc.

Program/Service:Avon Park Community Child Development Center Mental Health Consultant

Description:Avon Park Community Child Development Center has a contractual agreement with a mental health consultant who provides observations and follow-up services for Head Start enrolled children, families, and staff in need of services

Availability: Semi-annually

Impact Information:Classroom teacher have someone to help them when children are having problems

Cost-Effectiveness: NA

Funding Source(s): Federal Government

Target Audience(s):Head Start enrolled children, families and staff

Language(s): English

Organization:Avon Park Community Child Development Center, Inc.

Program/Service:Through local support and contracts Avon Park Community Child Development Center is able to provide quality services for pre school age children

Description:Avon Park Community Child Development Center accepts all children regardless of race, color, religion, national origin or ancestry. Ages served 6weeks to school entrance age. Avon Park Community Child Development Center is accredited by the National Association

Availability: Daily

Impact Information:School Readiness Rate for 2008 was 237

Cost-Effectiveness: NA

Funding Source(s):Federal Government State Government

Target Audience(s): NA

Language(s): English Spanish

Organization:Avon Park Community Child Development Center, Inc.

Program/Service: ASQ

Description:All enrolled children receive a formal screening upon enrollment, children are referred to the LEA as needed for further evaluation

Availability: Daily

Impact Information:22% of our enrolled children have a diagnosed disability

Cost-Effectiveness: Na

Funding Source(s):Federal Government State Government

Target Audience(s): Enrolled children

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Avon Park Community Child Development Center, Inc.

Program/Service:Avon Park Community Child Development Center Head Start Parent Committee

Description:Avon Park Community Child Development Center provides monthly training workshops, and a monthly newsletter containing all areas of child growth and development

Availability: Monthly

Impact Information: NA

Cost-Effectiveness: NA

Funding Source(s):Federal Government State Government

Target Audience(s):None anyone can attend workshops

Language(s): English Spanish

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service:Healthy Start Prenatal and Infant Risk Screening; County Health Departments

Description:Healthy Start and County Health Departments offer universal prenatal and infant risk screening to identify pregnant women with an increased risk of pregnancy complications or poor birth outcomes due to environmental, medical, nutritional, or behavioral ri

Availability:

Impact Information:Healthy Start: Please see the answer to the Adult Education section of this survey County Health Department: would need to research the impact

Cost-Effectiveness:Healthy Start: Please see the answer to the Adult Education section of this survey Health Department: would need to research the cost effectiveness

Funding Source(s):Federal Government State Government

Target Audience(s):Healthy Start: Please see the answer to the Adult Education section of this survey

Language(s): English Spanish

Organization:Family Network on Disabilities

Program/Service: PEN/PEP/POPIN

Description:Parents of the Panhandle: This program, funded by the U.S. Department of Education, Office of Special Education Programs (OSEP) provides PTI services to the Panhandle of Florida from Escambia to Alachua County. Helping to ensure that parents of children w

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals with disabilities or at risk.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service:TILES: Transition, Independent Living, Employment & Support Program

Description:About TILES The Transition, Independent Living, Employment & Support Program (TILES) is a statewide project that targets youth and young adults with disabilities, ages 14 to 22, receiving special education and related services. TILES assists individuals w

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundations Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities; TILES/PEN/PEP/POPIN

Description:Family Network on Disabilities offers a wide range of workshops that assist families and people at risk or with disabilities.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundations Grants Donations Federal Government State Government

Target Audience(s): N/A

Language(s): English Spanish Creole

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Choices Pregnancy Care Center

Description: na

Availability: Weekly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF: * Develop and disseminate materials available online; others are available on CDs, videotape or in writing. * Newsletter. * Regional and statewide training events. * Local and organizational training events. * Informative website

Availability: On request

Impact Information:CONSULTATION/TECHNICAL ASSISTANCE: Total number of individuals served: 3,301 TRAINING OR GROUP DISCUSSIONS: Total number of individuals present: 5,270 PUBLIC EDUCATION: Total number of individuals present: 20,529

Cost-Effectiveness:CARD services are free of charge

Funding Source(s): State Government

Target Audience(s):CARD's consultation services are provided to children and adults of all levels of intellectual functioning who have autism spectrum disorder (including autism, Asperger's disorder, childhood disintegrative disorder, Rett's disorder, or pervasive development

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Primary Prevention - Information and Referral Helplines

Organization:Avon Park Community Child Development Center, Inc.

Program/Service:Avon Park Community Child Development Center employs two family support workers who have knowledge of all available community resources

Description:All enrolled parents have access to the family support workers who give parents a referral for needed services

Availability: Daily

Impact Information: NA

Cost-Effectiveness: NA

Funding Source(s): Federal Government

Target Audience(s): None

Language(s): English Spanish

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service: Family Health Line

Description:WHAT IT IS: The Family Health Line (formerly the Healthy Baby Hotline) is a statewide toll-free number (1-800-451-2229) established in 1987 by the Department of Health (DOH) and the Florida Healthy Mothers/Healthy Babies Coalition. TTY (text telephone) se

Availability: Daily

Impact Information:Please see previous Hotline and Registries section in this survey

Cost-Effectiveness:Please see previous Hotline and Registries section in this survey

Funding Source(s):Federal Government State Government

Target Audience(s): available for all

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Epilepsy Foundation of Florida

Program/Service:Epilepsy & Seizure Disorder Case Management Programs

Description:Providing access to medical services (including emergency anti-epileptic medication services), neuropsychological assessments, case management, counseling, support groups and youth summer camp programs.

Availability: Daily

Impact Information:Accomplishments of EFOF for the past fiscal year include the provision of services to 5,393 Floridians statewide, regardless of their ability to pay. EFOF currently provides access to direct services in 31 counties via chapter offices in Jacksonville, Gainesville, Miami, Palm Beach and Broward County. Plans of Care were provided to 2,239 individuals with epilepsy and their family members in those regions. The remaining cases are managed by EFOF's statewide sub-contracted providers. EFOF has also rec

Cost-Effectiveness:To date, EFOF results have indicated 84% of clients had better or complete seizure control; 80% had fewer emergency room visits, 83% gained a better understanding of their epilepsy and 74% had a better quality of life. Additionally, EFOF Case Management showed 'robust results indicating significant benefits in terms of seizure control, quality of life and employment . . . a 90% reduction in the number of individual visiting Emergency Rooms for medical care??%a 'win-win' for patient and providers'

Funding Source(s):State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Must have epilepsy or seizure disorder symptoms. Programs are provided free-of-charge and/or on a sliding-fee scale, meaning no potential clients will be denied services because of inability to pay.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Vision Statement All individuals who may be at-risk, have disabilities, or have special needs and their families in Florida will have the information and resources necessary to make fully informed choices from a full continuum of services and delivery

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals with at risk or with disabilities.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Florida's Adoption Information Center

Program/Service:Florida's Adoption Information Center

Description:Florida's Adoption Information Center was created by The Florida Legislature to serve as a clearinghouse in every area of adoption. The Center has served more than 125,000 people since opening in 1994.As a free service, the Adoption Information Center pro

Availability: Daily

Impact Information:Assists individuals and families and professionals on adoption related issues and questions.

Cost-Effectiveness:Annual budget approx. \$200,000

Funding Source(s): State Government

Target Audience(s): N/A

Language(s): English Spanish

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service: referrals

Description:community services knowledge

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service: referrals

Description: na

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF: * Develop and disseminate materials available online; others are available on CDs, videotape or in writing.* Newsletter.* Regional and statewide training events.* Local and organizational training events.* Informative website

Availability: Daily

Impact Information:CONSULTATION/TECHNICAL ASSISTANCE: Total number of individuals served: 3,301

Cost-Effectiveness:CARD services are free of charge

Funding Source(s): State Government

Target Audience(s):None. This service would have been provided both to CARD constituents (eligibility required) and their families, as well as members of the general public (no eligibility required).

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Primary Prevention - Public Awareness & Education Campaigns

Organization:Avon Park Community Child Development Center, Inc.

Program/Service:Avon Park Community Child Development Center Heartland for Children Grant

Description:A Grant funded six month safety program for children and their families, featuring: pedestrian safety, personal safety, fire safety and prevention

Availability: Semi-annually

Impact Information: NA

Cost-Effectiveness: NA

Funding Source(s):Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s): Enrolled children

Language(s): English Spanish

Organization:Avon Park Community Child Development Center, Inc.

Program/Service:NAEYC Week of the Young Child

Description:Avon park takes part in NAEYC Week of the Young Child celebration by providing community awareness campaigns

Availability: Annually

Impact Information:The City of Avon Park Police and Fire Department and local Shriners Club takes part in our Neighborhood Parade during the week long celebration

Cost-Effectiveness: NA

Funding Source(s): Local Government

Target Audience(s): NA

Language(s): English

Organization:Avon Park Community Child Development Center, Inc.

Program/Service:Avon Park Community Child Development Center Heartland for Children Grant

Description:This grant was written to bring positive parenting training to parents. Workshops were presented over a four month period to enrolled families on discipline, self-esteem, personal safety and other topics that address young children.

Availability: Monthly

Impact Information:I hear parents making asking their children about their day and waiting for an answer. Before the training they were always in a hurry and failed to listen to their children at the end of a busy day.

Cost-Effectiveness: NA

Funding Source(s):Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s): NONE

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:Avon Park Community Child Development Center, Inc.

Program/Service:Head Start is a comprehensive program that provides family support programs to prevent risks for families and children

Description:Through comprehensive family support programs Avon Park Community Child Development Center, is able to provide parents, children and staff with the resources needed to prevent risk factors

Availability: Daily

Impact Information: NA

Cost-Effectiveness: NA

Funding Source(s): Federal Government

Target Audience(s): None

Language(s): English Spanish

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service:Abandoned Baby statewide billboards and education and Every Woman Florida Campaign

Description:Abandoned Baby: This is not a program as much as it is a public awareness campaign Every Woman Florida Campaign: The Every Woman Florida Initiative is aimed at raising awareness on the importance and benefits of being healthy prior to pregnancy and is f

Availability: Daily

Impact Information:an evaluation has not occurred

Cost-Effectiveness: n/a

Funding Source(s):Federal Government State Government Professional Organization

Target Audience(s): available to all

Language(s): English

Organization:Epilepsy Foundation of Florida

Program/Service:Epilepsy & Seizure Disorder Prevention & Education Programs

Description:Provides Epilepsy & Seizure Disorder training to individuals, schools, first providers, and others.

Availability: Daily

Impact Information:EFOF has provided group presentations to 29,611 Floridians, organized awareness activities for 58,061 Floridians, and has provided information and referrals to over 24,000 Floridians.

Cost-Effectiveness:To date, EFOF results have indicated 84% of clients had better or complete seizure control; 80% had fewer emergency room visits, 83% gained a better understanding of their epilepsy and 74% had a better quality of life. Additionally, EFOF Case Management showed 'robust results indicating significant benefits in terms of seizure control, quality of life and employment . . . a 90% reduction in the number of individual visiting Emergency Rooms for medical care??a 'win-win' for patient and providers'

Funding Source(s):State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Any individuals or groups that may have in interest in learning more about epilepsy and seizure disorders.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service:FL PIRC: Parent Information and Resource Center

Description:The Florida State Parental Information and Resource Center of FND Mission Statement: To strengthen partnerships between families, educators, and the community to enhance family involvement in all areas of decision-making that impact children 0 to 23 years

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and Individuals at risk or with disabilities.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:FND provides a workshop for Positive Behavior Support

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:<http://apps.facebook.com/causes/341382/71996303#wall>Stop Hitting Our Kids campaign; Eliminate seclusion and restraint in the special education setting.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Donations Private Foundation Grants Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Core Values We believe that everyone has intrinsic value and the inherent right to: Respect Independence Knowledge Freedom of Choice Inclusion Quality of Life Success Equality

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:community education programs

Description: na

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Parish Nursing Monthly Ed Program

Description: na

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service: education program

Description: na

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Monthly Parish Nurse Meetings

Description: na

Availability:

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Monthly Parish Nurse Programs

Description: na

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Choices Pregnancy Care Center

Description: na

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Parish Nurse Monthly Meeting Ed Program

Description: na

Availability: Monthly

Impact Information: NA

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Primary Prevention - Workforce

Organization:Avon Park Community Child Development Center, Inc.

Program/Service:Avon Park Community Child Development Center Staff Development through TEACH

Description:Avon Park Community Child Development Center contracts with TEACH to provide release time for staff furthering their education

Availability: Ongoing

Impact Information:All staff have National Child Development Credential 4 Staff members have AAS degree

Cost-Effectiveness: NA

Funding Source(s): State Government

Target Audience(s):Must be employed at a participating child care agency

Language(s): English Spanish

Organization:Escambia County Health Department, Florida Department of Health

Program/Service:The Florida Department of Health implements extensive family-friendly workplace policies.

Description:The family friendly work policies include the opportunities for telecommuting, flexible work weeks, paid family sick leave, administrative leave for family deaths, family health insurance coverage, among many others.

Availability: Daily

Impact Information: Unknown

Cost-Effectiveness: Unknown

Funding Source(s):Federal Government State Government

Target Audience(s): FDOH employees

Language(s): English Spanish

Organization:Family Network on Disabilities

Program/Service:TILES: Transition, Independent Living, Employment & Support Program

Description:Be part of the FND group at [meetup.com](https://www.meetup.com/About-TILES-The-Transition-Independent-Living-Employment-Support-Program-TILES/) About TILES The Transition, Independent Living, Employment & Support Program (TILES) is a statewide project that targets youth and young adults with disabilities, ages 14 to 22, receiving special education and relate

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Women's Forum Health Fair

Description: planned for October 2010

Availability: Annually

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): any woman of any age

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:woman's forum health fair 2010

Description: planned for October 2010

Availability: Annually

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): women

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Primary Prevention - Adult Education

Organization: Agency for Persons with Disabilities

Program/Service: Supported Employment

Description: Through contracts with enrolled providers, individuals may receive supported employment services. This service provides assistance in locating employment, assistance with the interview and hiring process and on the job training until stabilization.

Availability: Individualized to person's needs as determined medically necessary

Impact Information: Individuals who are successful in supported employment arrangements have consistently higher numbers of personal outcomes than individuals in more segregated settings. By being successful in employment, individuals are able to become more independent and establish strong friendships and positive relationships in the workplace setting.

Cost-Effectiveness: Individuals seeking employment services have the job development, job placement and job stabilization services paid through vocational rehabilitation. The APD pays for phase 2 or follow-along services. These services require minimal support to the person, fade over time as the individual is able to perform more job duties. This intermittent service is more cost efficient.

Funding Source(s): Federal Government State Government Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): In order for APD to fund the employment services, the individuals must have either graduated from school with a regular diploma or have graduated with a special diploma at the age of 22. In order to be funded, the individual must have a desire to work.

Language(s): English Spanish

Organization: Center for Autism and Related Disabilities at USF

Program/Service: Consultation

Description: Provide customized intervention planning and education for families having a child diagnosed with autism or a related disability. Provide technical assistance to agencies, schools and businesses serving individuals with autism and related disabilities.

Availability: As determined by the team

Impact Information: 205 trainings for over 5,000 individuals and 40 public awareness events reaching an audience of 20,000

Cost-Effectiveness: Our services are at no cost to families or professionals

Funding Source(s): State Government

Target Audience(s): Any age person diagnosed with autism or related disability

Language(s): English Spanish Creole American Sign Language

Circuit Prevention and Permanency Programs and Services by County

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service:Healthy Start Services, which may include breastfeeding, parenting and/or childbirth classes

Description:The Healthy Start program services include risk assessment, nutrition counseling, care coordination, breastfeeding education and support, tobacco cessation counseling, assessment of service needs, interconceptional education and counseling, referrals and

Availability:Services are offered on an ongoing basis for those who are eligible and agree to participate.

Impact Information:NUMBER OF ANNUAL CLIENTS/SERVICES:January 1, 2007 through December 31, 2007Pregnant women screened for Healthy Start 161,206Pregnant women receiving a Healthy Start service 111,989Healthy Start services provided to pregnant women 1,957,951Infants screened for Healthy Start 194,441Infants receiving a Healthy Start service 78,102Healthy Start services provided to infants 1,228,916Through MomCare, approximately 65,000 SOBRA eligible women are care managed monthly. **IMPACT:**Between J

Cost-Effectiveness:Evaluation of program is in progress.

Funding Source(s):Federal Government State Government

Target Audience(s):Key components of Healthy Start funded through the local Healthy Start Prenatal and Infant Health Care Coalitions include: Healthy Start participants are pregnant women and infants who score at risk for poor health outcomes as indicated by a positive s

Language(s):English Spanish

Organization:Family Network on Disabilities

Program/Service:Transition, Independent Living, Employment & Support Program (TILES)

Description:About TILES The Transition, Independent Living, Employment & Support Program (TILES) is a statewide project that targets youth and young adults with disabilities, ages 14 to 22, receiving special education and related services. TILES assists individuals w

Availability:Daily

Impact Information:N/A

Cost-Effectiveness:N/A

Funding Source(s):DonationsMisc. Grants Federal Government

Target Audience(s):People with disabilities ages 14-22

Language(s):English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:TILES: Transition Independent Living, Employment and Support Program

Description:The Transition, Independent Living, Employment & Support Program (TILES) is a statewide project that targets youth and young adults with disabilities, ages 14 to 22, receiving special education and related services. TILES assists individuals with disability

Availability:Daily

Impact Information:N/A

Cost-Effectiveness:N/A

Funding Source(s):Donations Misc. Grants Federal Government

Target Audience(s):Target audience is people with disabilities age 14-22.

Language(s):English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Florida Mentor

Program/Service:Clinical & Preservice Training for Therapeutic Foster Parents

Description:Understanding common emotional disturbances in children and youth Managing Stress; Crisis management Understanding Attachment and bonding. Working with children with PTSD and attachment issues

Availability: Quarterly

Impact Information:90--100% foster parent retention

Cost-Effectiveness: unspecified

Funding Source(s):Would like to expand to other sources within health care system Federal Government

Target Audience(s):Medicaid eligibility for the clients Must pass Home Study and Licensed requirements for STFC homes

Language(s):English Spanish Creole American Sign Language

Organization:InnerAct Alliance

Program/Service:Substance Abuse Prevention Services

Description:InnerAct Alliance provides substance abuse services to local school systems, community partners, civic groups, faith based organizations and businesses.

Availability: As needed/requested

Impact Information:There has been a reduction of youth ATOD usage based on Florida Youth Substance Abuse Survey 2008.

Cost-Effectiveness: Unsure

Funding Source(s): State Government

Target Audience(s):Programs are free to the community. There are no eligibility requirements.

Language(s): English; Spanish

Organization:Straight From the Heart of Florida

Program/Service:Straight From the Heart of Florida An HIV/AIDS Awareness Experience

Description:Education and how HIV/AIDS is and isn't transmitted, going over universal precautions as well as telling true-to-life stories, pictures, video clips from infected teen, articles, etc. to make it real and to let audience know this could happen to anyone. Al

Availability: Daily

Impact Information:Today spoke at a high school I have been going to for many years and students AND staff were touched, moved and took away life changing information.

Cost-Effectiveness:We fund the majority ourselves, asking for gas money and/or expenses to be paid.

Funding Source(s):Independent Foundation - established by a person/family of wealth

Target Audience(s):This is a message for any or all people to hear. Catered to needs, ages and very in tune to enhancing type of education already being offered and will abide by any rules/guidelines in reference to abstinence/condom use.

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:The Salvation Army

Program/Service: GED Prep

Description:GED prep for homeless individuals who have not obtained their High School Diploma, living at the Salvation Army Family Shelter.

Availability: Weekly

Impact Information:Helping homeless individuals obtain their GED.

Cost-Effectiveness: Free

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Those lacking their high school diploma

Language(s): English

Organization:The Salvation Army

Program/Service: Job Training workshops

Description: Workshops on job skills

Availability: Weekly

Impact Information:Workshops are to enhance the skills of those residing at The Salvation Army shelter.

Cost-Effectiveness: None

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): Homeless

Language(s): English

Organization:United Way of Central Florida

Program/Service:Education: Academic Achievement

Description:We fund family literacy programs that provide adult literacy, GED, ESOL for adults while simultaneously providing homework help and tutoring for school aged children along with early literacy classes for preschool children.

Availability: Daily

Impact Information:Involves multiple programs that may provide their individual results separately. Do not want to duplicate numbers.

Cost-Effectiveness:Varies by program - family services overlap. Language scores of preschool children are raised and improve ability for children to succeed in school - avoids expense of special education. Adults with GED's earn \$303,000 more of taxable income in their lifetimes.

Funding Source(s):Federal Government State Government Community Foundation - supported by & operated for the benefit of a specific community or region Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): Varies by program

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Primary Prevention - Community Development

Organization:Center for Autism and Related Disabilities at USF

Program/Service: Technical assistance

Description:Provide technical assistance to communities, organizations or agencies having a desire to better serve this population and build their expertise.

Availability: As determined by team

Impact Information:2488 technical assistance contacts serving 3301 individuals

Cost-Effectiveness: Services are at no cost

Funding Source(s): State Government

Target Audience(s): no limitations

Language(s): English

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service: Healthy Start

Description:Community Development: the Healthy Start Coalitions through state and federal funding engage community partners to assist in implementing the program at a local level.

Availability:

Impact Information:Please see the answer to the Adult Education section of this survey

Cost-Effectiveness:Please see the answer to the Adult Education section of this survey

Funding Source(s):Federal Government State Government

Target Audience(s):Please see the answer to the Adult Education section of this survey

Language(s): English Spanish

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service: Healthy Start

Description:There are 30 Healthy Start Coalitions and 3 CHDs covering all of Florida's 67 counties supporting the implementation of the Healthy Start initiative at a total annual administrative cost of \$4.437 million (\$2,440,350 state general revenue, \$ 1,996,650 fe

Availability: ongoing

Impact Information:Please see the answer to the Adult Education section of this survey

Cost-Effectiveness:Please see the answer to the Adult Education section of this survey

Funding Source(s):Federal Government State Government

Target Audience(s):Please see the answer to the Adult Education section of this survey

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Devereux Specialized Therapeutic Foster Care - Polk, Highlands, & Hardee

Program/Service:Devereux Specialized Therapeutic foster Care - Polk, Highlands, & Hardee

Description:Specialized and Therapeutic Foster Care serves children ages 5-17 with serious emotional disturbance and behavioral problems in a structured foster home setting. The foster parents are specially trained, receiving 30 hours of clinical training and are sup

Availability: Daily

Impact Information:

Cost-Effectiveness:

Funding Source(s):

Target Audience(s):

Language(s):

Organization:Explorations V Children's Museum

Program/Service:Summer camps, special events

Description:Summer camps offer scholarship placement when funds are secured. Special events offer community partnerships as sponsorship for the total event or admission for targeted underserved populations.

Availability:summer, targeted months for events

Impact Information:April 2009 Children's Festival: 950+ participants June-August Summer camp 2009: 139 different campers, 10 weeks of camp, including camp for children identified with autism. August 2009 Birthday Celebration: 440+ participants 08-09 Annual admissions, programs, outreach 92,983

Cost-Effectiveness: NA

Funding Source(s):Support is garnered from local businesses, organizations, and individuals for each event/general support. State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):Grant funds are often targeted toward underserved populations, but the Museum is open to the general public at all times.

Language(s): English

Organization:InnerAct Alliance

Program/Service:School Based Science Based Programming, Community Based Programming and Community Coalition

Description:School Based Science Based Programming: Certified Teachers provide proven evidence based programming to 4, 5, 6, 7 and high school students. Community Based Programming: Prevention Coordinators disseminate information regarding substance abuse and its contr

Availability:Programs provided based specific program needs.

Impact Information:Since 2000 substance abuse among 6 - 12 grade youth has reduced steadily with the exception of alcohol abuse.

Cost-Effectiveness:On average it costs \$100,000 to rehabilitate an addict with a typical addict requiring 7 visits to rehab during his lifetime. While the prevention budget for InnerAct Alliance is around \$800,000. annually and serves over 200,000 citizens.

Funding Source(s):Grant funding from various sources. State Government; Local Government; Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s):There are no eligibility requirement for program/service.

Language(s):

Circuit Prevention and Permanency Programs and Services by County

Organization:Polk County Health Department

Program/Service:tobacco Free Partnership, Coalition on Injury Prevention, Safe Kids, Polk HealthCare Alliance, Polk KidCare Coalition, Healthy Start, Teen Pregnancy Pre

Description:Participate in community programs that address health and safety outcomes of the residents of Polk County.

Availability:daily, monthly, bimonthly and quarterly depending upon the activities of the partnerships

Impact Information:Births to teen mothers have decrease in 10 years

Cost-Effectiveness:

Funding Source(s):

Target Audience(s):

Language(s):

Organization:Straight From the Heart of Florida

Program/Service: HIV/AIDS Education

Description: HIV/AIDS Education

Availability:

Impact Information: Very effective

Cost-Effectiveness:Funded mostly on our own.

Funding Source(s):Independent Foundation - established by a person/family of wealth

Target Audience(s):A message for all to hear.

Language(s): English

Organization:Straight From the Heart of Florida

Program/Service:Straight From the Heart of Florida

Description: HIV/AIDS Education

Availability: Daily

Impact Information: Very Effective

Cost-Effectiveness: Very Effective

Funding Source(s):Independent Foundation - established by a person/family of wealth

Target Audience(s): Any and all.

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF: * Develop and disseminate materials available online; others are available on CDs, videotape or in writing. * Newsletter. * Regional and statewide training events. * Local and organizational training events. * Informative website

Availability: Daily

Impact Information:INDIVIDUAL AND DIRECT FAMILY ASSISTANCE: Total number of individuals served: 7,275CONSULTATION/TECHNICAL ASSISTANCE: Total number of individuals served: 3,301TRAINING OR GROUP DISCUSSIONS: Total number of individuals present: 5,270PUBLIC EDUCATION: Total number of individuals present: 20,529

Cost-Effectiveness:All CARD services are free of charge

Funding Source(s): State Government

Target Audience(s):CARD's consultation services are provided to children and adults of all levels of intellectual functioning who have autism spectrum disorder (including autism, Asperger's disorder, childhood disintegrative disorder, Rett's disorder, or pervasive development

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Primary Prevention - Community Support

Organization:Angel Flight Southeast

Program/Service: Transportation

Description:Angel Flight Southeast coordinates FREE air transportation for children and families with medical and compelling humanitarian needs. Children and adults are flown on private planes for medical treatments, special needs summer camps, safety from domestic

Availability: As needed

Impact Information:Angel Flight Southeast coordinates FREE air transportation for Florida's vulnerable population with medical and compelling humanitarian needs. Children and adults are flown on private planes for medical treatments, special needs summer camps, safety from domestic violence, relocation from disasters, and more. Today, 650 volunteer pilots donate their aircraft, fuel, time, and expertise, flying almost 2500 missions annually serving children and families who reside.

Cost-Effectiveness:This is possible because our volunteer pilots donate the use of their time, aircraft, fuel and expertise, Angel Flight Southeast is able to return \$5.00 in service for every \$1.00 received. This is truly a case of the gift is in the giving.

Funding Source(s):Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Passengers qualify for free air transportation missions as follows: Demonstrate financial need (uninsured, low income), Treatment is unavailable locally (preferred treatment is only available beyond a reasonable driving distance), Passengers must be med

Language(s): English

Organization:Explorations V Children's Museum

Program/Service:Children's Festival, Birthday Celebration

Description:Children's Festival, held during the Week of the Young Child is a community event celebrating the uniqueness of children. We offer a full day of activities for children and families to nurture their imaginative development, language, and literacy along w

Availability: Annually

Impact Information:2009 Children's Festival: 950+2009 Birthday Celebration: 440+

Cost-Effectiveness: NA

Funding Source(s):Independent Foundation - established by a person/family of wealth Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s): NA

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service:Parent Training and Information Center; POPIN/PEN and the PEP program

Description:Parent Education Network: PEN About UsThis program, funded by the U.S. Department of Education, Office of Special Education Programs (OSEP) provides PTI services to the nine most southern counties of Florida, that include: Lee, Collier, Hendry, Palm Beach

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundations Grants Donations Federal Government State Government

Target Audience(s):Parents and caregivers of special needs children.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service: PEN/POPIN/PEP

Description:PEP: Online Tutorials Do you live in one of these counties???Vive usted en uno de estos condados? Collier Hendry Glades Gadsden The PEP Project is unique and different. Since 1993, PEP has provided information, training, and support to parents of children

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Parents and caregivers of special needs children

Language(s): English Spanish Creole

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF:* Develop and disseminate materials available online; others are available on CDs, videotape or in writing.* Newsletter.* Regional and statewide training events.* Local and organizational training events.* Informative website

Availability: On request

Impact Information:PUBLIC EDUCATION: Total number of individuals present: 20,529

Cost-Effectiveness:All CARD services are free of charge

Funding Source(s): State Government

Target Audience(s): None

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:The Salvation Army

Program/Service:Rent and Electric assistance

Description:Rent and Electric assistance for families with emergencies

Availability: Daily

Impact Information: ?

Cost-Effectiveness: ?

Funding Source(s):Local Government Community Foundation - supported by & operated for the benefit of a specific community or region Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Families with emergencies that cannot pay the rent or electric bill

Language(s): English

Organization:The Salvation Army

Program/Service: Food Boxes

Description:Provides food boxes to families in need

Availability: Daily

Impact Information: Families in need

Cost-Effectiveness: ?

Funding Source(s):Local Government Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): Low-income families

Language(s): English

Organization:The Salvation Army

Program/Service:Clothing Closet for those in need

Description:Clothing available for individuals in need.

Availability: Weekly

Impact Information: ?

Cost-Effectiveness: ?

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): Needy Individuals

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization: Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service: Peer Recovery Program

Description: The Peer Recovery Program is a peer operated drop-in service designed to promote wellness and recovery.

Availability: Bi-weekly

Impact Information: Consistent attendance and community acceptance.

Cost-Effectiveness: No cost to the individuals served. Both sites where program takes place do not charge for building usage.

Funding Source(s): Local Government

Target Audience(s): Target population is for those who have Medicaid or are non-insured but others may participate as well.

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Primary Prevention - Concrete Services

Organization:Angel Flight Southeast

Program/Service: TRANSPORTATION

Description:Angel Flight Southeast coordinates FREE air transportation for children and families with medical and compelling humanitarian needs. Children and adults are flown on private planes for medical treatments, special needs summer camps, safety from domestic

Availability: As needed

Impact Information:Angel Flight Southeast coordinates FREE air transportation for Florida's vulnerable population with medical and compelling humanitarian needs. Children and adults are flown on private planes for medical treatments, special needs summer camps, safety from domestic violence, relocation from disasters, and more. Today, 650 volunteer pilots donate their aircraft, fuel, time, and expertise, flying almost 2500 missions annually serving children and families who reside.

Cost-Effectiveness:This is possible because our volunteer pilots donate the use of their time, aircraft, fuel and expertise, Angel Flight Southeast is able to return \$5.00 in service for every \$1.00 received. This is truly a case of the gift is in the giving.

Funding Source(s):Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Passengers qualify for free air transportation missions as follows: Demonstrate financial need (uninsured, low income) Treatment is unavailable locally (preferred treatment is only available beyond a reasonable driving distance) Passengers must be med

Language(s): English

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service:Family Planning Title X Program

Description:Administration of the federal Title X Family Planning grant is another responsibility of the IMRH unit. Family planning services are designed to reduce the number of unplanned or unwanted pregnancies, and to help women manage the timing and spacing of the pregnancies

Availability: Weekly

Impact Information:Total services in 2008 was 969,768.

Cost-Effectiveness:Florida Estimated Savings Calculations Based on the Guttmacher-Frost Method (Table 1)The following is a detailed explanation of method used to calculate the estimated savings per pregnancy avoided by Florida's Family Planning Program as shown in Table 1.1. The total estimated family planning clients for 2006 was obtained from the 2006 Family Planning Annual Report for Florida (FPAR) -- 210,295 clients.2. The estimated pregnancies avoided per year per family planning client is 0.2034, which is obtained from the reference Frost report. This is the proportion of pregnancies avoided based on the estimated shift of women from less effective contraceptive methods (including no method) to more effective methods when family planning services become available.3. The number of family planning clients (Step 1) is multiplied by the proportion of pregnancies avoided per client (Step 2) to obtain the estimated number of 42,774 pregnancies.4. The estimated number of pregnancies classified into three

Funding Source(s):Federal Government State Government

Target Audience(s):County Health Department Family Planning Services: available to all women and men Family Planning Waiver Services: Any woman, age 14 to 55, who loses her full Medicaid coverage Any woman, age 14 to 55, who loses her SOBRA Medicaid is passively enrolled for

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Epilepsy Foundation of Florida

Program/Service:Epilepsy & Seizure Case Management & Medical Services Programs

Description:Providing access to medical services (including emergency anti-epileptic medication services), neuropsychological assessments, case management, counseling, support groups and youth summer camp programs.

Availability: As needed

Impact Information:Accomplishments of EFOF for the past fiscal year include the provision of services to 5,393 Floridians statewide, regardless of their ability to pay. EFOF currently provides access to direct services in 31 counties via chapter offices in Jacksonville, Gainesville, Miami, Palm Beach and Broward County. Plans of Care were provided to 2,239 individuals with epilepsy and their family members in those regions. The remaining cases are managed by EFOF's statewide sub-contracted providers. EFOF has also rec

Cost-Effectiveness:To date, EFOF results have indicated 84% of clients had better or complete seizure control; 80% had fewer emergency room visits, 83% gained a better understanding of their epilepsy and 74% had a better quality of life. Additionally, EFOF Case Management showed 'robust results indicating significant benefits in terms of seizure control, quality of life and employment. . .a 90% reduction in the number of individual visiting Emergency Rooms for medical care??%a 'win-win' for patient and providers'

Funding Source(s):State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):Must have epilepsy or seizure disorder symptoms. Programs are provided free-of-charge and/or on a sliding-fee scale, meaning no potential clients will be denied services because of inability to pay.

Language(s): English Spanish Creole

Organization:Epilepsy Foundation of Florida

Program/Service:Epilepsy & Seizure Case Management & Medical Services Programs

Description:Providing access to medical services (including emergency anti-epileptic medication services), neuropsychological assessments, case management, counseling, support groups and youth summer camp programs.

Availability: As needed and necessary

Impact Information:Accomplishments of EFOF for the past fiscal year include the provision of services to 5,393 Floridians statewide, regardless of their ability to pay. EFOF currently provides access to direct services in 31 counties via chapter offices in Jacksonville, Gainesville, Miami, Palm Beach and Broward County. Plans of Care were provided to 2,239 individuals with epilepsy and their family members in those regions. The remaining cases are managed by EFOF's statewide sub-contracted providers. EFOF has also rec

Cost-Effectiveness:To date, EFOF results have indicated 84% of clients had better or complete seizure control; 80% had fewer emergency room visits, 83% gained a better understanding of their epilepsy and 74% had a better quality of life. Additionally, EFOF Case Management showed 'robust results indicating significant benefits in terms of seizure control, quality of life and employment. . .a 90% reduction in the number of individual visiting Emergency Rooms for medical care??%a 'win-win' for patient and providers'

Funding Source(s):State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):Must have epilepsy or seizure disorder symptoms. Programs are provided free-of-charge and/or

on a sliding-fee scale, meaning no potential clients will be denied services because of inability to pay.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Provide referrals for respite providers and businesses that provide the service.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and persons with disabilities.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Vision Statement All individuals who may be at-risk, have disabilities, or have special needs and their families in Florida will have the information and resources necessary to make fully informed choices from a full continuum of services and delivery

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities

Language(s): English Spanish Creole

Organization:Florida Healthy Kids Corporation

Program/Service: Healthy Kids

Description:health insurance for school-aged children

Availability: Continuous open enrollment

Impact Information:Families apply during open enrollment; enrollment is currently open.

Cost-Effectiveness:Children with health insurance coverage are healthier, have access to providers and necessary medical and dental services.

Funding Source(s):Family premium payments Federal Government State Government Local Government

Target Audience(s):For Healthy Kids, children must be between the ages of 5 through 18 and uninsured. To be eligible for subsidized coverage, other eligibility criteria may also apply.

Language(s): English Spanish Creole

Organization:Gulf Coast Jewish Family Services

Program/Service: transportation

Description:transportation to appointments, events, shopping, etc. is provided to residents and participants in various programs.

Availability: Daily

Impact Information:This program enables residents and participants to be able to utilize community resources.

Cost-Effectiveness:this program is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):Must be a resident or participant in one of our other programs.

Language(s): English; Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Program

Description:The Healthy Start Coalition oversees the Healthy Start Program in-housed at the Health Department in all three counties (Hardee, Highlands & Polk). The Coalition works in conjunction with multiple organizations that promote, healthy pregnancies, babies and

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Centering Pregnancy

Description:An initiative of the Healthy Start Coalition. Centering Pregnancy is a model that provides prenatal care for women in a group setting, incorporating the three elements of prenatal care: assessment, education, and support into an integrated format that tak

Availability: Monthly

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Centering Pregnancy is available at the Auburndale and Lakeland Health Department and in Hardee County Health Department.

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Beds 4 Babies Project

Description:A program of the Healthy Start Coalition. The Beds 4 Babies project provides a free portable crib to families in the tri-county are who are not able to provide a separate, safe and approved place for baby to sleep and who lacks the resources to provide a c

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Families must live in Hardee, Highland and/or Polk County. If pregnant, be in her last month of pregnancy or child must be 6 months of age or younger, lack the resources to provide a crib for baby. Referral must be made to the Coalition

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service:MomCare Program and Florida KidCare Program

Description:The MomCare is Program of the Healthy Start Coalition, sponsored by the Florida Department of Health and Florida's Agency for Health Care Administration. The MomCare Program provides information, referral and assistance for pregnant women covered by Medicaid

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):through a grant with Florida KidCare. Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):MomCare Program - Pregnant women with a household income up to 185% of the Federal Poverty Guidelines may be eligible for Medicaid insurance while they are pregnant. Florida KidCare insurance is available to all uninsured children from birth up to age 18.

Language(s): English Spanish Creole

Organization:Polk County Health Department

Program/Service: Referral Service

Description:Polk CHD provides applications and referrals to the Florida KidCare program, a health insurance program for children in the state of Florida

Availability: ongoing

Impact Information:2009 - 1,151 applications provided.

Cost-Effectiveness: Not available

Funding Source(s):Polk CHD programs are funded by a mix of state, federal and local funding in addition to grant funding from community, independent and company foundations in addition to local, state and federal grant funds. Federal Government State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Bo

Target Audience(s): Uninsured

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Polk County Health Department

Program/Service: Prenatal Care, Centering

Description:Prenatal Care - board certified OB-GYN provide prenatal care Centering- women with similar due dates meet in small groups during their pregnancy to share in discussing topics, and to support each other.

Availability:Monday - Friday by appointment

Impact Information:2005-2006 - 3,300 pregnant women received prenatal care. The Centering program is new and there is no data yet.

Cost-Effectiveness: Not available

Funding Source(s):Polk CHD programs are funded by a mix of state, federal and local funding in addition to grant funding from community, independent and company foundations in addition to local, state and federal grant funds. Federal Government State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):uninsured and underinsured

Language(s): English Spanish

Organization:Polk County Health Department

Program/Service:Well Care and Sick Care; Immunizations; dental care;

Description:Well Care and Sick Care - Board certified health professionals provide medical care for children from birth to age 20.Immunizations - to meet requirements for entry into school and daycare. Dental Care - Full dental services for children aged 3-20.

Availability:Monday- Friday by appointment

Impact Information:2005-06- 13,700 children were vaccinated.2005-06- 6,000 children received dental care.

Cost-Effectiveness:this information is not available

Funding Source(s):Polk CHD programs are funded by a mix of state, federal and local funding in addition to grant funding from community, independent and company foundations in addition to local, state and federal grant funds. Federal Government State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):Well and Sick Care - for those without insurance, care is provided on a sliding fee scale. Immunizations - uninsured and underinsured. Dental - Limited Comprehensive treatment for children and young adults up to the age of 20 with Medicaid coverage; Adult e

Language(s): English Spanish

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service: Information provision

Description:CARD maintains an information database from which we can provide callers names of respite service providers and agencies.

Availability: Daily

Impact Information:No data available on how many callers have requested this information.

Cost-Effectiveness:All CARD services are free of charge.

Funding Source(s): State Government

Target Audience(s): None

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 County: Polk

Primary Prevention - Family Support Programs

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service:Healthy Start Prenatal and Infant Risk Screening; County Health Departments

Description:Healthy Start and County Health Departments offer universal prenatal and infant risk screening to identify pregnant women with an increased risk of pregnancy complications or poor birth outcomes due to environmental, medical, nutritional, or behavioral ri

Availability:

Impact Information:Healthy Start: Please see the answer to the Adult Education section of this survey County Health Department: would need to research the impact

Cost-Effectiveness:Healthy Start: Please see the answer to the Adult Education section of this survey Health Department: would need to research the cost effectiveness

Funding Source(s):Federal Government State Government

Target Audience(s):Healthy Start: Please see the answer to the Adult Education section of this survey

Language(s):English Spanish

Organization:Explorations V Children's Museum

Program/Service:Daily Museum programs

Description:Monday-literacy program Tuesday-school readiness and art programs Wednesday-kid-cooking program Thursday-Science/Math program Friday-art program

Availability:Daily

Impact Information:During the 08-09 fiscal year, 20,044 people attended Museum programs.

Cost-Effectiveness:These programs are usually offered with admission/membership, without an additional fee.

Funding Source(s):The Museum include the cost for these programs in it's general operating budget.

Target Audience(s):None

Language(s):English

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities; TILES/PEN/PEP/POPIN

Description:Family Network on Disabilities offers a wide range of workshops that assist families and people at risk or with disabilities.

Availability:Daily

Impact Information:N/A

Cost-Effectiveness:N/A

Funding Source(s):Private Foundations Grants Donations Federal Government State Government

Target Audience(s):N/A

Language(s):English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service:TILES: Transition, Independent Living, Employment & Support Program

Description:About TILES The Transition, Independent Living, Employment & Support Program (TILES) is a statewide project that targets youth and young adults with disabilities, ages 14 to 22, receiving special education and related services. TILES assists individuals w

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundations Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service: PEN/PEP/POPIN

Description:Parents of the Panhandle: This program, funded by the U.S. Department of Education, Office of Special Education Programs (OSEP) provides PTI services to the Panhandle of Florida from Escambia to Alachua County. Helping to ensure that parents of children w

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals with disabilities or at risk.

Language(s): English Spanish Creole

Organization:Gulf Coast Jewish Family Services

Program/Service:Alternative Family Program

Description:Trained volunteer sponsors take up to 3 adults with mental illness in to their homes. The sponsors provide client supervision, care and support.

Availability: Daily

Impact Information:Hundreds of mentally ill individuals are able to live in the community, rather than in an institution.

Cost-Effectiveness:The program is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):must be a seriously and persistently mentally ill adult.

Language(s): English; Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Howard Phillips Center for Children and Families

Program/Service: Child Advocacy Center

Description:The Orange County Children's Advocacy Center (CAC) is a place where professionals, such as police officers, DCF workers, school officials, and doctors, jointly investigate and protect victims of our community's worst child abuse cases. The CAC includes th

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):State Government Independent Foundation - established by a person/family of wealth
Community Foundation - supported by & operated for the benefit of a specific community or
region Corporate/Company Foundation - created & funded by private sector corporations
Professional Organization

Target Audience(s): none all are eligible

Language(s): English Spanish Creole

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF:* Develop and disseminate materials available online; others are available on CDs, videotape or in writing.* Newsletter.* Regional and statewide training events.* Local and organizational training events.* Informative website

Availability: On request

Impact Information:CONSULTATION/TECHNICAL ASSISTANCE: Total number of individuals served: 3,301TRAINING OR GROUP DISCUSSIONS: Total number of individuals present: 5,270PUBLIC EDUCATION: Total number of individuals present: 20,529

Cost-Effectiveness:CARD services are free of charge

Funding Source(s): State Government

Target Audience(s):CARD's consultation services are provided to children and adults of all levels of intellectual functioning who have autism spectrum disorder (including autism, Asperger's disorder, childhood disintegrative disorder, Rett's disorder, or pervasive development

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Primary Prevention - Information and Referral Helplines

Organization: Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service: Family Health Line

Description: WHAT IT IS: The Family Health Line (formerly the Healthy Baby Hotline) is a statewide toll-free number (1-800-451-2229) established in 1987 by the Department of Health (DOH) and the Florida Healthy Mothers/Healthy Babies Coalition. TTY (text telephone) se

Availability: Daily

Impact Information: Please see previous Hotline and Registries section in this survey

Cost-Effectiveness: Please see previous Hotline and Registries section in this survey

Funding Source(s): Federal Government State Government

Target Audience(s): available for all

Language(s): English Spanish

Organization: Epilepsy Foundation of Florida

Program/Service: Epilepsy & Seizure Disorder Case Management Programs

Description: Providing access to medical services (including emergency anti-epileptic medication services), neuropsychological assessments, case management, counseling, support groups and youth summer camp programs.

Availability: Daily

Impact Information: Accomplishments of EFOF for the past fiscal year include the provision of services to 5,393 Floridians statewide, regardless of their ability to pay. EFOF currently provides access to direct services in 31 counties via chapter offices in Jacksonville, Gainesville, Miami, Palm Beach and Broward County. Plans of Care were provided to 2,239 individuals with epilepsy and their family members in those regions. The remaining cases are managed by EFOF's statewide sub-contracted providers. EFOF has also rec

Cost-Effectiveness: To date, EFOF results have indicated 84% of clients had better or complete seizure control; 80% had fewer emergency room visits, 83% gained a better understanding of their epilepsy and 74% had a better quality of life. Additionally, EFOF Case Management showed 'robust results indicating significant benefits in terms of seizure control, quality of life and employment. . . a 90% reduction in the number of individual visiting Emergency Rooms for medical care??%a 'win-win' for patient and providers'

Funding Source(s): State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): Must have epilepsy or seizure disorder symptoms. Programs are provided free-of-charge and/or on a sliding-fee scale, meaning no potential clients will be denied services because of inability to pay.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Vision Statement All individuals who may be at-risk, have disabilities, or have special needs and their families in Florida will have the information and resources necessary to make fully informed choices from a full continuum of services and delivery

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals with at risk or with disabilities.

Language(s): English Spanish Creole

Organization:Florida's Adoption Information Center

Program/Service:Florida's Adoption Information Center

Description:Florida's Adoption Information Center was created by The Florida Legislature to serve as a clearinghouse in every area of adoption. The Center has served more than 125,000 people since opening in 1994.As a free service, the Adoption Information Center pro

Availability: Daily

Impact Information:Assists individuals and families and professionals on adoption related issues and questions.

Cost-Effectiveness:Annual budget approx. \$200,000

Funding Source(s): State Government

Target Audience(s): N/A

Language(s): English Spanish

Organization:Polk County Health Department

Program/Service: No specific name

Description:As needed, referrals are made to other resources in the county.

Availability: as needed

Impact Information:This is informal and no data is collected

Cost-Effectiveness: not available

Funding Source(s):part of the county health department services.

Target Audience(s): none

Language(s): English Spanish

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF:* Develop and disseminate materials available online; others are available on CDs, videotape or in writing.* Newsletter.* Regional and statewide training events.* Local and organizational training events.* Informative website

Availability: Daily

Impact Information:CONSULTATION/TECHNICAL ASSISTANCE: Total number of individuals served: 3,301

Cost-Effectiveness:CARD services are free of charge

Funding Source(s): State Government

Target Audience(s):None. This service would have been provided both to CARD constituents (eligibility required) and their families, as well as members of the general public (no eligibility required).

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Victim Assistance Program - Lakeland Police Dept.

Program/Service:victim assistance program

Description: help victim's of crime

Availability: Daily

Impact Information:help victim's of crime with various needs

Cost-Effectiveness: no recent info.

Funding Source(s): Federal Government

Target Audience(s): victim of crime

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Primary Prevention - Public Awareness & Education Campaigns

Organization:Department of Health, Infant, Maternal and Reproductive Health Unit

Program/Service:Abandoned Baby statewide billboards and education and Every Woman Florida Campaign

Description:Abandoned Baby: This is not a program as much as it is a public awareness campaign Every Woman Florida Campaign: The Every Woman Florida Initiative is aimed at raising awareness on the importance and benefits of being healthy prior to pregnancy and is f

Availability: Daily

Impact Information:an evaluation has not occurred

Cost-Effectiveness: n/a

Funding Source(s):Federal Government State Government Professional Organization

Target Audience(s): available to all

Language(s): English

Organization:Epilepsy Foundation of Florida

Program/Service:Epilepsy & Seizure Disorder Prevention & Education Programs

Description:Provides Epilepsy & Seizure Disorder training to individuals, schools, first providers, and others.

Availability: Daily

Impact Information:EFOF has provided group presentations to 29,611 Floridians, organized awareness activities for 58,061 Floridians, and has provided information and referrals to over 24,000 Floridians.

Cost-Effectiveness:To date, EFOF results have indicated 84% of clients had better or complete seizure control; 80% had fewer emergency room visits, 83% gained a better understanding of their epilepsy and 74% had a better quality of life. Additionally, EFOF Case Management showed 'robust results indicating significant benefits in terms of seizure control, quality of life and employment. . .a 90% reduction in the number of individual visiting Emergency Rooms for medical care??%a 'win-win' for patient and providers'

Funding Source(s):State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Any individuals or groups that may have in interest in learning more about epilepsy and seizure disorders.

Language(s): English Spanish Creole

Organization:Explorations V Children's Museum

Program/Service: Daily programs

Description:Monday-literacy program Tuesday-school readiness and art programs Wednesday-kid-cooking program Thursday-Science/Math program Friday-art program

Availability: Daily

Impact Information:The Museum documented 20,044 attendees in the last fiscal year.

Cost-Effectiveness:Included in the Museum general operating budget

Funding Source(s):Museum General Operating budget

Target Audience(s):Children ages 2-5 and their parent/caregiver

Language(s):

English

Circuit Prevention and Permanency Programs and Services by County

Organization:Explorations V Children's Museum

Program/Service: Daily programs

Description:Monday-literacy program Tuesday-school readiness and art programs Wednesday-kid-cooking program Thursday-Science/Math program Friday-art program

Availability: Daily

Impact Information:Fiscal year 08-09 documented 20,044 attendees

Cost-Effectiveness:The cost of these programs is included in the Museum's general operating budget.

Funding Source(s):Museum operating budget

Target Audience(s):Targeted to parents with young children

Language(s): English

Organization:Explorations V Children's Museum

Program/Service: Daily programs

Description:Monday-literacy program Tuesday-school readiness and art programs Wednesday-kid-cooking program Thursday-Science/Math program Friday-art program

Availability: Daily

Impact Information:Fiscal year 08-09 documented 20,044 attendees

Cost-Effectiveness: NA

Funding Source(s):Museum general operating budget

Target Audience(s):Children ages 2-5 and their parents/caregivers

Language(s): English

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Core Values We believe that everyone has intrinsic value and the inherent right to: Respect Independence Knowledge Freedom of Choice Inclusion Quality of Life Success Equality

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:FL PIRC: Parent Information and Resource Center

Description:The Florida State Parental Information and Resource Center of FND Mission Statement: To strengthen partnerships between families, educators, and the community to enhance family involvement in all areas of decision-making that impact children 0 to 23 years

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and Individuals at risk or with disabilities.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:<http://apps.facebook.com/causes/341382/71996303#wall>Stop Hitting Our Kids campaign; Eliminate seclusion and restraint in the special education setting.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Donations Private Foundation Grants Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:FND provides a workshop for Positive Behavior Support

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities

Language(s): English Spanish Creole

Organization:Mahgany Revue Research & Development

Program/Service: Project Healthy Choices

Description:Prevention services such as abuse of alcohol and drugs. educational services concerning HIV/AIDS and other(STI)sexual transmitted infections. Free HIV testing

Availability:regular educational classes testing come in to the office

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):grants State Government Local Government

Target Audience(s): 13 yrs. and up

Language(s): English Spanish

Organization:Polk County Health Department

Program/Service:Health Promotion and Preparedness

Description:The Health Promotion and Preparedness division provides information and education on a variety of preventative programs designed to address some of the most critical public health needs of Polk County residents and visitors.

Availability: varies

Impact Information:H1N1 flu vaccine has been distributed to 30% of school aged children through a partnership with the local county school board

Cost-Effectiveness: Not available

Funding Source(s):Polk CHD programs are funded by a mix of state, federal and local funding in addition to grant funding from community, independent and company foundations in addition to local, state and federal grant funds. Federal Government

Target Audience(s): none

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Polk County Health Department

Program/Service:Health Promotion and Preparedness

Description:The Health Promotion and Preparedness division provides information and education on a variety of preventative programs designed to address some of the most critical public health needs of Polk County residents and visitors.

Availability: varies

Impact Information:H1N1 flu vaccine has been distributed to 30% of school aged children through a partnership with the local county school board.

Cost-Effectiveness: Not available

Funding Source(s):Polk CHD programs are funded by a mix of state, federal and local funding in addition to grant funding from community, independent and company foundations in addition to local, state and federal grant funds.

Target Audience(s): none

Language(s): English Spanish

Organization:Polk County Health Department

Program/Service: Child Passenger Safety

Description:Care seat education and car seat distribution

Availability:Monday- Friday by appointment

Impact Information:2005-06- 787 caregivers/children trained and 600 seats distributed

Cost-Effectiveness: Not available

Funding Source(s):Polk CHD programs are funded by a mix of state, federal and local funding in addition to grant funding from community, independent and company foundations in addition to local, state and federal grant funds.

Target Audience(s):uninsured and underinsured

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Primary Prevention - Workforce

Organization:Escambia County Health Department, Florida Department of Health

Program/Service:The Florida Department of Health implements extensive family-friendly workplace policies.

Description:The family friendly work policies include the opportunities for telecommuting, flexible work weeks, paid family sick leave, administrative leave for family deaths, family health insurance coverage, among many others.

Availability: Daily

Impact Information: Unknown

Cost-Effectiveness: Unknown

Funding Source(s):Federal Government State Government

Target Audience(s): FDOH employees

Language(s): English Spanish

Organization:Explorations V Children's Museum

Program/Service:Museum Family-friendly workplace policies

Description:Children are able to come to work with their parents in supervised areas. Employees receive 50% off paid programs. Employee children are able to obtain volunteer work hours. Flexible scheduling enables parents to attend conferences, volunteer in schools, and

Availability: Daily

Impact Information:The Museum has longevity in staffing beyond the ordinary.

Cost-Effectiveness: NA

Funding Source(s):Museum operating budget

Target Audience(s): NA

Language(s): English

Organization:Family Network on Disabilities

Program/Service:TILES: Transition, Independent Living, Employment & Support Program

Description:Be part of the FND group at [meetup.com](https://www.meetup.com/About-TILES-The-Transition-Independent-Living-Employment-Support-Program/) About TILES The Transition, Independent Living, Employment & Support Program (TILES) is a statewide project that targets youth and young adults with disabilities, ages 14 to 22, receiving special education and relate

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County
Secondary Prevention

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Secondary Prevention - Adult Education

Organization: Early Learning Coalition of Florida's Heartland, Inc

Program/Service: Early Learning Coalition of Florida's Heartland, Inc

Description: ELCFH supports families and children in accessing high quality early child care and education services via School Readiness and Voluntary Pre-Kindergarten programs. The ELCFH also serves as a point of access to resources and referrals for health care and

Availability: Daily

Impact Information: ELCFH served 3077 children (1896 families) under the School Readiness program and 1988 children (1958 families) for the Voluntary Pre-Kindergarten program in the last fiscal year.

Cost-Effectiveness: Cost effectiveness for parents

Funding Source(s): Federal Government State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): Depending on family size, income and referrals. The AWI approved Sliding fee scale is used to determine the parent fees (if applicable).

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Secondary Prevention - Community Development

Organization:Gloria M. Silverio Foundation,501(c)3

Program/Service:Public Awareness Campaigns and Education regarding infant abandonment issues

Description:Partnering with the public and private sectors statewide regarding awareness and education.

Availability: 24/7

Impact Information:141 newborns have been saved from abandonment in Florida.

Cost-Effectiveness: N/A

Funding Source(s):FUNDRAISING ACTIVITIES State Government Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):14 YEARS OLD AND UP...STATE OF FLORIDA

Language(s): English Spanish Creole

Organization:Guardian Ad Litem Program, 10th Judicial Circuit

Program/Service:Child advocacy in dependency court

Description:A Guardian ad Litem is a volunteer appointed by the court to protect the rights and advocate the best interests of a child involved in a court proceeding. The volunteer Guardian ad Litem makes independent recommendations to the court by focusing on the ne

Availability: Daily

Impact Information:Presently, we have 471 volunteers assisting with our program's vision, and the 10th Circuit has 100% representation for the 1,644 children that are presently involved with dependency court at this time.

Cost-Effectiveness:As a result of the work of our volunteers, a poll was taken to determine the amount of volunteer hours worked and mileage traveled for the month of October in 2009. Of the 307 out of 466 volunteers who reported back regarding this survey, 1806.74 hours were logged by our volunteers in October, along with over 18,465 miles traveled for the advocacy of dependent children in Polk, Hardee, and Highlands Counties.

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):If you are concerned for the well being of children and have continuing commitment to advocate for a child until a safe and permanent home is obtained ??? you will be an effective Guardian ad Litem.If you are objective and nonjudgmental and are able to in

Language(s):German, French English Spanish Creole American Sign Language

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:We attend/assist health fairs/community events, meetings and conduct presentations to other organizations and families.

Availability: as needed, as requested

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:The Healthy Start Coalition oversees the Healthy Start Program in-housed at the Health Department in all three counties (Hardee, Highlands & Polk). The Coalition works in conjunction with multiple organizations that promote, healthy pregnancies, babies and

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):The Healthy Start is a voluntary program available to all pregnant women, infants and young children up to age 3 in the tri-county area (Hardee, Highland, & Polk Counties), eligibility is based on need/risk factors, not on income or insurance. All service

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:The Healthy Start Coalition Fetal and Infant Mortality Review (FIMR) Project is a tri-county effort to better understand the issues associated with fetal and infant mortality and morbidity and to develop strategies that improve perinatal systems of care,

Availability: Monthly

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Transportation Disadvantage education for the community

Description:to educate the public about the need for more funding for this program and how to access this program if a person needs it

Availability: Monthly

Impact Information:speak regarding this in any public forum

Cost-Effectiveness: na

Funding Source(s): volunteer

Target Audience(s):anyone who cares about the disabled or seniors

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:provide community education services on health matters

Description:will speak in the community on any health topic on request

Availability: Monthly

Impact Information:In Sept 2090 taught a class on Disaster Preparation for caregivers In January 2010 will speak on Caregiver Stress

Cost-Effectiveness: na

Funding Source(s):my hospital through my department provides this as a community services at no charge

Target Audience(s):any one who desires current accurate health information

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Secondary Prevention - Community Support

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:We attend/assist health fairs/community events, meetings and conduct presentations to other organizations and families.

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:I organize approximate 20 community health fairs per year

Description:we invite local health providers and provide many free health screenings

Availability: Monthly

Impact Information:we recently had the Elder Fair and had over 400 in attendance

Cost-Effectiveness: na

Funding Source(s):my department organizes these at no cost to the attendee

Target Audience(s):desire to come and learn

Language(s): English Spanish

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:referrals, participants in health fairs, active members in Choices Pregnancy. Care Center

Description:Choices Pregnancy Care Center provides parenting Class

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):function of Parish Nursing

Target Audience(s): anyone in need

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:we work closely with local food and clothing pantries and know where to refer people in need

Description: referral service

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):main reason for Parish Nursing

Target Audience(s): anyone in need

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Secondary Prevention - Concrete Services

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medical underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone interpretation services via th

Organization:Gloria M. Silverio Foundation,501(c)3

Program/Service:Gloria M. Silverio Foundation,501(c)3- A Safe Haven For Newborns

Description:To save the precious lives of newborns in danger of abandonment and to help preserve the health of their mothers and future of their mothers and fathers thru education, prevention and grass roots community involvement.

Availability: 24/7

Impact Information:143 babies saved from abandonment.

Cost-Effectiveness: n/a

Funding Source(s):Donations and Fundraising events State Government Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s): none,14-22 y.o.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Choices Pregnancy Care Center

Description:provides or refers services to women of all ages who are pregnant; provides counseling, classes and material supplies

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):function of Parish Nursing

Target Audience(s):anyone who is pregnant

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:many of the churches we work with provide food through their food pantries

Description:knowing what is available in the community to make appropriate referrals

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):function of Parish Nursing

Target Audience(s): anyone in need

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Secondary Prevention - Family Support Programs

Organization: Florida Poison Information Center Network

Program/Service: Regional Poison Control Centers

Description: Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information: In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness: When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s): Federal Government State Government Local Government

Target Audience(s): There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medically underserved populations within the state.

Language(s): Poison control centers offer non-English speaking callers telephone interpretations services via th

Organization: Gloria M. Silverio Foundation, 501(c)3

Program/Service: A Safe Haven For newborns

Description: To save the precious lives of newborns in danger of abandonment thru education, prevention and grass roots community involvement.

Availability: 24/7

Impact Information: 143 babies saved from abandonment.

Cost-Effectiveness: n/a

Funding Source(s): Donations and Fundraising events State Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s): none/14-22 y.o.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Program

Description:Healthy Start services are available to all pregnant women, babies up to age 3. Screening is done at clients 1st prenatal visit, screening for baby is done before he/she leaves the hospital. All services are free and include the following: Help Making Doctor

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Program

Description:Healthy Start services are available to all pregnant women, babies up to age 3. All services are free and include the following: Help Making Doctor Appointments Childbirth Education Classes Nutrition Education Breastfeeding Support Help to Quit Smoking/Smoking

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Voluntary program, eligibility based on need and not income or insurance factors.

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Program

Description:Healthy Start services are available to all pregnant women, babies up to age 3. Screening is done at clients 1st prenatal visit, screening for baby is done before he/she leaves the hospital. All services are free and include the following: Help Making Doctor

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Eligibility based on need and not income or insurance factors.

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Choices Pregnancy Care Center

Description: na

Availability: Weekly

Impact Information: NA

Cost-Effectiveness: NA

Funding Source(s): Parish Nursing

Target Audience(s): teen parents

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Choices Pregnancy Care Center

Description: na

Availability: Weekly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Polk County Health Department

Program/Service: Healthy Start

Description:Public health nurses and family support workers make home visits to ensure moms receive prenatal care early, babies are born healthy and infants and toddlers develop and thrive.

Availability: as needed

Impact Information:2005-06 - 5,800 mothers and infants were provided services.

Cost-Effectiveness: not available

Funding Source(s):Polk CHD programs are funded by a mix of state, federal and local funding in addition to grant funding from community, independent and company foundations in addition to local, state and federal grant funds. Federal Government State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):Women with high risk pregnancies, post-partum for up to 3 years after delivery; infants and children up to age 3.

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Primal Connection Inc

Program/Service: Drums Not Drugs

Description:At-Risk-Youth Substance Abuse--Dysfunctional or abusive family often results in a child's low self esteem failure syndrome Poor social skills--Pressure to succeed and/or be accepted can result in Stress or Aggression For drug users their whole life is about

Availability: Weekly

Impact Information:The program developed for Avon Park Youth Academy, a Florida Juvenile Justice facility, introduced in 2008 and ongoing has proven to be extremely successful as measured by the administration, teachers and staff of APYA,,as well as the students themselves.

Cost-Effectiveness:The program costs about \$130 per patient

Funding Source(s):Federal Government State Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s):13 years old and over, all populations in addiction recovery.

Language(s): English

Organization:Primal Connection Inc

Program/Service:Connecting Through Drumming

Description:Elements that set apart the Primal Connection program from other programs serving youth-at-risk are its application of percussion music and ensemble playing techniques to teach teamwork, math, music, history, cooperation, tolerance and valuable life lesson

Availability: Weekly

Impact Information:Drum therapy program for the Hernando County School Board to bring children from abusive homes and parents together, 2006. Workshops for the Highlands County School Board for English learning children and their parents, 2009

Cost-Effectiveness:20 people @ \$130 each.

Funding Source(s):Federal Government State Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s):12 years of age and older. All populations.

Language(s): English

Organization:Primal Connection Inc

Program/Service:Primal Connection Percussion Ensemble performance & Community Drum Circles

Description:Primal Connection supports a multi-cultural percussion ensemble to bring diverse audiences together in the spirit of joy and unity as well as producing educational concerts designed to teach cross-cultural understanding and mutual respect in schools and p

Availability: Weekly

Impact Information:The primal Connection has established --In-service Workshops for the Highlands County School Board instructing K-12 teachers how to use percussion as a cross disciplinary tool to teach math, geography, sociology and music --Workshops for the Highlands County School Board for English learning children and their parents--K-12 educational assembly concerts demonstrating rhythms from around the world while explaining their cultural significance and history--After school programs--Percussion education class

Cost-Effectiveness:Cost is dependent on the number of people served which determines how many musicians/facilitators are used.

Funding Source(s):State Government Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):There are no eligibility requirements and the services engage all audiences.

Language(s):English

Circuit Prevention and Permanency Programs and Services by County

Organization:The Florida Center for Child and Family Development

Program/Service:Healthy Families Sarasota/DeSoto/Hardee

Description:Healthy Families Florida is a statewide, nationally accredited, voluntary home visiting program that is proven to prevent child abuse and neglect before it ever starts. Services begin during pregnancy or within three months of a baby's birth and can last

Availability:Services are provided weekly, and as the family progresses, visits decrease to bi-weekly, monthly

Impact Information:Five year independent Quasi-Experimental Evaluation - Impact Findings*HFF participants receiving intensive home visiting services had 58 percent less child abuse and neglect at 24 months compared to the comparison group who had little or no services*Those who stayed in the program and completed were 1.5 times more likely to be employed at 36 months than the group receiving little or no service*Of the completers, 50 percent were employed at 36 months compared to 40 percent of the comparison group*Mother

Cost-Effectiveness:Cost Avoidance Analysis - Methodology based on the study published by Prevent Child Abuse America and the PEW Charitable trusts. The cost associated with child maltreatment is more than \$87,000 per child annually, compared to an average annual cost of \$1,844 per child for HFF Families services. This includes costs associated with hospitalization, child welfare services, special education, juvenile justice, adult criminal justice and lost productivity.

Funding Source(s):Federal Government State Government Local Government Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s):Live in the targeted service area where services are provided; be expecting a baby or have a baby under three months of age; be at risk of child abuse and neglect - score a 13 or above on the Healthy Families Florida Assessment Tool; Cannot be active in t

Language(s):English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Secondary Prevention - Information and Referral Helplines

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medically underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone interpretation services via the

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:Information is provided as needed to those seeking services not offered by the Coalition, Healthy Start Program or any other initiative that falls under the Coalition. Referrals are made to WIC, United Way/211, Childcare, etc.

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):anyone needing information

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Secondary Prevention - Public Awareness & Education Campaigns

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirement for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medically underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone interpretation services via th

Circuit Prevention and Permanency Programs and Services by County

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety and medically underserved populations within the state.

Language(s):Poison control centers offer telephone translation services for non-English speaking callers via t

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Secondary Prevention - Workforce

Organization:Gloria M. Silverio Foundation,501(c)3

Program/Service:A Safe Haven For Newborns

Description:To save the lives of newborns in danger of abandonment thru education. prevention and grass roots community involvement.

Availability: 24/7

Impact Information:143 babies saved from abandonment

Cost-Effectiveness: n/a

Funding Source(s):State Government Independent Foundation - established by a person/family of wealth
Community Foundation - supported by & operated for the benefit of a specific community or
region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s): none/14-22 y.o.

Language(s): English Spanish Creole

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:At the Coalition, we all respect each other and work as a team to help those who walk in our office seeking assistance.

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Secondary Prevention - Adult Education

Organization:Avon Park Community Child Development Center, Inc.

Program/Service:Heartland Workforce Panther Youth Program

Description:Youth from the Avon Park High School job shadow program staff.

Availability: Annually

Impact Information:Two youth from this program are now employed by Avon Park Community Child Development Center

Cost-Effectiveness:This program eliminates time and resources spent on orientation when employees are not suited for the position

Funding Source(s):Federal Government State Government

Target Audience(s):Low income high risk students

Language(s): English Spanish

Organization:Early Learning Coalition of Florida's Heartland, Inc

Program/Service:Early Learning Coalition of Florida's Heartland, Inc

Description:ELCFH supports families and children in accessing high quality early child care and education services via School Readiness and Voluntary Pre-Kindergarten programs. The ELCFH also serves as a point of access to resources and referrals for health care and

Availability: Daily

Impact Information:ELCFH served 3077 children (1896 families) under the School Readiness program and 1988 children (1958 families) for the Voluntary Pre-Kindergarten program in the last fiscal year.

Cost-Effectiveness:Cost effectiveness for parents

Funding Source(s):Federal Government State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Depending on family size, income and referrals. The AWI approved Sliding fee scale is used to determine the parent fees (if applicable).

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Secondary Prevention - Community Development

Organization:Avon Park Community Child Development Center, Inc.

Program/Service:Head Start Community Partnerships

Description:We link parents to the available resources

Availability: Daily

Impact Information:Parents know who to contact for specific resources eliminating the search process

Cost-Effectiveness: NA

Funding Source(s): Federal Government

Target Audience(s):Available to all parents of children enrolled at Avon Park Community Child Development Center

Language(s): English Spanish

Organization:Gloria M. Silverio Foundation,501(c)3

Program/Service:Public Awareness Campaigns and Education regarding infant abandonment issues

Description:Partnering with the public and private sectors statewide regarding awareness and education.

Availability: 24/7

Impact Information:141 newborns have been saved from abandonment in Florida.

Cost-Effectiveness: N/A

Funding Source(s):FUNDRAISING ACTIVITIES State Government Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):14 YEARS OLD AND UP...STATE OF FLORIDA

Language(s): English Spanish Creole

Organization:Guardian Ad Litem Program, 10th Judicial Circuit

Program/Service:Child advocacy in dependency court

Description:A Guardian ad Litem is a volunteer appointed by the court to protect the rights and advocate the best interests of a child involved in a court proceeding. The volunteer Guardian ad Litem makes independent recommendations to the court by focusing on the ne

Availability: Daily

Impact Information:Presently, we have 471 volunteers assisting with our program's vision, and the 10th Circuit has 100% representation for the 1,644 children that are presently involved with dependency court at this time.

Cost-Effectiveness:As a result of the work of our volunteers, a poll was taken to determine the amount of volunteer hours worked and mileage traveled for the month of October in 2009. Of the 307 out of 466 volunteers who reported back regarding this survey, 1806.74 hours were logged by our volunteers in October, along with over 18,465 miles traveled for the advocacy of dependent children in Polk, Hardee, and Highlands Counties.

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):If you are concerned for the well being of children and have continuing commitment to advocate for a child until a safe and permanent home is obtained ??? you will be an effective Guardian ad Litem.If you are objective and nonjudgmental and are able to in

Language(s):German, French English Spanish Creole American Sign Language

Circuit Prevention and Permanency Programs and Services by County

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:The Healthy Start Coalition oversees the Healthy Start Program in-housed at the Health Department in all three counties (Hardee, Highlands & Polk). The Coalition works in conjunction with multiple organizations that promote, healthy pregnancies, babies and

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):The Healthy Start is a voluntary program available to all pregnant women, infants and young children up to age 3 in the tri-county area (Hardee, Highland, & Polk Counties), eligibility is based on need/risk factors, not on income or insurance. All service

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:The Healthy Start Coalition Fetal and Infant Mortality Review (FIMR) Project is a tri-county effort to better understand the issues associated with fetal and infant mortality and morbidity and to develop strategies that improve perinatal systems of care,

Availability: Monthly

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:We attend/assist health fairs/community events, meetings and conduct presentations to other organizations and families.

Availability: as needed, as requested

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Transportation Disadvantage education for the community

Description:to educate the public about the need for more funding for this program and how to access this program if a person needs it

Availability: Monthly

Impact Information:speak regarding this in any public forum

Cost-Effectiveness: na

Funding Source(s): volunteer

Target Audience(s):anyone who cares about the disabled or seniors

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:we are involved in a mental illness round-table advocacy group and NAMI

Description:to identify local services available to the mentally ill and how to access those services

Availability: Monthly

Impact Information:we have identified the severe lack of services and will begin to advocate with our county commissioners

Cost-Effectiveness: na

Funding Source(s): volunteer effort

Target Audience(s):anyone concerned about the mentally ill

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:provide community education services on health matters

Description:will speak in the community on any health topic on request

Availability: Monthly

Impact Information:In Sept 2009 taught a class on Disaster Preparation for caregivers In January 2010 will speak on Caregiver Stress

Cost-Effectiveness: na

Funding Source(s):my hospital through my department provides this as a community services at no charge

Target Audience(s):any one who desires current accurate health information

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Secondary Prevention - Community Support

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:We attend/assist health fairs/community events, meetings and conduct presentations to other organizations and families.

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:I organize approximate 20 community health fairs per year

Description:we invite local health providers and provide many free health screenings

Availability: Monthly

Impact Information:we recently had the Elder Fair and had over 400 in attendance

Cost-Effectiveness: na

Funding Source(s):my department organizes these at no cost to the attendee

Target Audience(s):desire to come and learn

Language(s): English Spanish

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:we work closely with local food and clothing pantries and know where to refer people in need

Description: referral service

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):main reason for Parish Nursing

Target Audience(s): anyone in need

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:referrals, participants in health fairs, active members in Choices Pregnancy. Care Center

Description:Choices Pregnancy Care Center provides parenting Class

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):function of Parish Nursing

Target Audience(s): anyone in need

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Secondary Prevention - Concrete Services

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medical underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone interpretation services via th

Organization:Gloria M. Silverio Foundation,501(c)3

Program/Service:Gloria M. Silverio Foundation,501(c)3- A Safe Haven For Newborns

Description:To save the precious lives of newborns in danger of abandonment and to help preserve the health of their mothers and future of their mothers and fathers thru education, prevention and grass roots community involvement.

Availability: 24/7

Impact Information:143 babies saved from abandonment.

Cost-Effectiveness: n/a

Funding Source(s):Donations and Fundraising events State Government Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s): none,14-22 y.o.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:many of the churches we work with provide food through their food pantries

Description:knowing what is available in the community to make appropriate referrals

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):function of Parish Nursing

Target Audience(s): anyone in need

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Choices Pregnancy Care Center

Description:provides or refers services to women of all ages who are pregnant; provides counseling, classes and material supplies

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):function of Parish Nursing

Target Audience(s):anyone who is pregnant

Language(s): English

Organization:United Way of Central Florida Success By 6

Program/Service:Florida KidCare promotion

Description:Through Florida KidCare, the state of Florida offers health insurance for children from birth through age 18, even if one or both parents are working. It includes four different parts. When you apply for the insurance, Florida KidCare will check which par

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Federal Government State Government

Target Audience(s):Eligibility is based on a sliding fee scale. Families with uninsured children is the target audience.

Language(s): English

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Adult and Childrens Outpatient Services/Special Program

Description:Through various contracts in Special Programs and through case management activities, assistance in finding affordable and sustainable housing is provided.

Availability: as needed

Impact Information:The impact relates to the individual's ability to obtain and maintain suitable housing.

Cost-Effectiveness:Minimal cost in the administrative activities associated with providing these funds.

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):Those eligible under particular contracts. Those who have funding through Medicaid receive assistance to obtain suitable housing through targeted case management activities if qualify.

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Adult and Childrens Outpatient Services/Special Program

Description:Through various contracts, there are funds available to pay for basic necessities during times of severe hardship.

Availability:as needed

Impact Information:The impact relates to obtaining utilities to maintain a safe home environment.

Cost-Effectiveness:Minimal cost in the administrative activities associated with providing these funds.

Funding Source(s):Local Government

Target Audience(s):Those eligible under particular contracts.

Language(s):English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Secondary Prevention - Family Support Programs

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medically underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone interpretations services via th

Organization:Gloria M. Silverio Foundation,501(c)3

Program/Service:A Safe Haven For newborns

Description:To save the precious lives of newborns in danger of abandonment thru education, prevention and grass roots community involvement.

Availability: 24/7

Impact Information:143 babies saved from abandonment.

Cost-Effectiveness: n/a

Funding Source(s):Donations and Fundraising events State Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s): none/14-22 y.o.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Program

Description:Healthy Start services are available to all pregnant women, babies up to age 3. All services are free and include the following: Help Making Doctor Appointments Childbirth Education Classes Nutrition Education Breastfeeding Support Help to Quit Smoking/Smoking

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Voluntary program, eligibility based on need and not income or insurance factors.

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Program

Description:Healthy Start services are available to all pregnant women, babies up to age 3. Screening is done at clients 1st prenatal visit, screening for baby is done before he/she leaves the hospital. All services are free and include the following: Help Making Doctor

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Program

Description:Healthy Start services are available to all pregnant women, babies up to age 3. Screening is done at clients 1st prenatal visit, screening for baby is done before he/she leaves the hospital. All services are free and include the following: Help Making Doctor

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Eligibility based on need and not income or insurance factors.

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Choices Pregnancy Care Center

Description: na

Availability: Weekly

Impact Information: NA

Cost-Effectiveness: NA

Funding Source(s): Parish Nursing

Target Audience(s): teen parents

Language(s): English

Organization:Parish Nursing Florida Hospital Heartland Division

Program/Service:Choices Pregnancy Care Center

Description: na

Availability: Weekly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Organization:Polk County Health Department

Program/Service: Healthy Start

Description:Public health nurses and family support workers make home visits to ensure moms receive prenatal care early, babies are born healthy and infants and toddlers develop and thrive.

Availability: as needed

Impact Information:2005-06 - 5,800 mothers and infants were provided services.

Cost-Effectiveness: not available

Funding Source(s):Polk CHD programs are funded by a mix of state, federal and local funding in addition to grant funding from community, independent and company foundations in addition to local, state and federal grant funds. Federal Government State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):Women with high risk pregnancies, post-partum for up to 3 years after delivery; infants and children up to age 3.

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Primal Connection Inc

Program/Service: Drums Not Drugs

Description:At-Risk-Youth Substance Abuse--Dysfunctional or abusive family often results in a child's low self esteem failure syndrome Poor social skills--Pressure to succeed and/or be accepted can result in Stress or Aggression For drug users their whole life is about

Availability: Weekly

Impact Information:The program developed for Avon Park Youth Academy, a Florida Juvenile Justice facility, introduced in 2008 and ongoing has proven to be extremely successful as measured by the administration, teachers and staff of APYA,,as well as the students themselves.

Cost-Effectiveness:The program costs about \$130 per patient

Funding Source(s):Federal Government State Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s):13 years old and over, all populations in addiction recovery.

Language(s): English

Organization:Primal Connection Inc

Program/Service:Connecting Through Drumming

Description:Elements that set apart the Primal Connection program from other programs serving youth-at-risk are its application of percussion music and ensemble playing techniques to teach teamwork, math, music, history, cooperation, tolerance and valuable life lesson

Availability: Weekly

Impact Information:Drum therapy program for the Hernando County School Board to bring children from abusive homes and parents together, 2006. Workshops for the Highlands County School Board for English learning children and their parents, 2009

Cost-Effectiveness:20 people @ \$130 each.

Funding Source(s):Federal Government State Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s):12 years of age and older. All populations.

Language(s): English

Organization:Primal Connection Inc

Program/Service:Primal Connection Percussion Ensemble performance & Community Drum Circles

Description:Primal Connection supports a multi-cultural percussion ensemble to bring diverse audiences together in the spirit of joy and unity as well as producing educational concerts designed to teach cross-cultural understanding and mutual respect in schools and p

Availability: Weekly

Impact Information:The primal Connection has established --In-service Workshops for the Highlands County School Board instructing K-12 teachers how to use percussion as a cross disciplinary tool to teach math, geography, sociology and music --Workshops for the Highlands County School Board for English learning children and their parents--K-12 educational assembly concerts demonstrating rhythms from around the world while explaining their cultural significance and history--After school programs--Percussion education class

Cost-Effectiveness:Cost is dependent on the number of people served which determines how many musicians/facilitators are used.

Funding Source(s):State Government Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):There are no eligibility requirements and the services engage all audiences.

Language(s):English

Circuit Prevention and Permanency Programs and Services by County

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Adult and Children's Outpatient Services

Description:Mental health services are provided to those who have been the victim of domestic violence. Services are also provided to those who have perpetrated violence on others and helping them with their anger issues. Both therapeutic and psychoeducational service

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):Services are provided to all whom meet the medical necessity requirements for treatment.

Language(s): English Spanish

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Childrens Outpatient Services-Parent Groups

Description:Psychoeducational groups are available for parents of children being served through the children's outpatient services.

Availability: Weekly

Impact Information:Parents can receive information regarding various mental health issues related to their children.

Cost-Effectiveness:Low cost for parents involved- \$5.00 a group

Funding Source(s): self-pay

Target Audience(s):Generally available for parents of children served at CBH

Language(s): English

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Adult and Children's Outpatient Services

Description:Adult and children's therapy is provided to assist the individuals in the reduction of their symptoms and lead them towards wellness and recovery.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):Individuals must meet medical necessity criteria for therapeutic services.

Language(s): English Spanish

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Childrens Outpatient Services-Parent Groups

Description:Psychoeducational groups are available for parents of children being served through the children's outpatient services.

Availability: Weekly

Impact Information:Parents can receive information regarding various mental health issues related to their children.

Cost-Effectiveness:Low cost for parents involved- \$5.00 a group

Funding Source(s): self-pay

Target Audience(s):Generally available for parents of children served at CBH

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Secondary Prevention - Information and Referral Helplines

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medically underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone interpretation services via the

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:Information is provided as needed to those seeking services not offered by the Coalition, Healthy Start Program or any other initiative that falls under the Coalition. Referrals are made to WIC, United Way/211, Childcare, etc.

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):anyone needing information

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Secondary Prevention - Public Awareness & Education Campaigns

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirement for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medically underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone interpretation services via th

Circuit Prevention and Permanency Programs and Services by County

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety and medically underserved populations within the state.

Language(s):Poison control centers offer telephone translation services for non-English speaking callers via t

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Secondary Prevention - Workforce

Organization:Gloria M. Silverio Foundation,501(c)3

Program/Service:A Safe Haven For Newborns

Description:To save the lives of newborns in danger of abandonment thru education. prevention and grass roots community involvement.

Availability: 24/7

Impact Information:143 babies saved from abandonment

Cost-Effectiveness: n/a

Funding Source(s):State Government Independent Foundation - established by a person/family of wealth
Community Foundation - supported by & operated for the benefit of a specific community or
region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s): none/14-22 y.o.

Language(s): English Spanish Creole

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:At the Coalition, we all respect each other and work as a team to help those who walk in our office seeking assistance.

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Secondary Prevention - Adult Education

Organization: Lake Wales Care Center, Inc.

Program/Service: Lake Wales Literacy Council

Description: Provides one on one tutoring to adults. ESOL classes for non English speakers. After school tutoring for elementary school age children.

Availability: Daily

Impact Information: None

Cost-Effectiveness: None

Funding Source(s): Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): None

Language(s): English Spanish

Organization: NAMI Polk County, Inc.

Program/Service: NAMI Basics Education

Description: NAMI Basics is a six week course for parents of children with behavior problems or who have been diagnosed with mental illnesses such as ADD, ADHD, bipolar disorder, anxiety, OCD, ODD or any other diagnosable mental illness. The course teaches parents co

Availability: Semi-annually

Impact Information: Parents report feeling more in control and calm when dealing with their child's behavior and outbursts. They also report better communication skills when dealing with the school system.

Cost-Effectiveness: No information is available at this time.

Funding Source(s): United Way State Government Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s): There are no eligibility requirements other than having a child with a mental illness or behavior problem.

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Secondary Prevention - Community Development

Organization:Florida Mentor

Program/Service: Florida Mentor

Description: Therapeutic Foster Care

Availability: Daily

Impact Information:Annually Community Survey Results indicated 90% satisfaction rate

Cost-Effectiveness: Defer to State Director

Funding Source(s):Health Care Insurances in addition to Medicaid Family Safety/Preservation Funding Federal Government Local Government

Target Audience(s):Clients must have DSM-IV mental Health Dx Foster Parents must be licensed Thru the State of Florida 65C standards

Language(s):English Spanish Creole American Sign Language

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:Specialized Therapeutic Foster Care

Availability: Daily

Impact Information: 90--100% retention

Cost-Effectiveness: Defer to State Director

Funding Source(s):Federal Government Local Government

Target Audience(s):Medicaid and selected Insurance eligibility Licensed Foster Parents

Language(s): English Spanish

Organization:Gloria M. Silverio Foundation,501(c)3

Program/Service:Public Awareness Campaigns and Education regarding infant abandonment issues

Description:Partnering with the public and private sectors statewide regarding awareness and education.

Availability: 24/7

Impact Information:141 newborns have been saved from abandonment in Florida.

Cost-Effectiveness: N/A

Funding Source(s):FUNDRAISING ACTIVITIES State Government Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):14 YEARS OLD AND UP...STATE OF FLORIDA

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Guardian Ad Litem Program, 10th Judicial Circuit

Program/Service:Child advocacy in dependency court

Description:A Guardian ad Litem is a volunteer appointed by the court to protect the rights and advocate the best interests of a child involved in a court proceeding. The volunteer Guardian ad Litem makes independent recommendations to the court by focusing on the ne

Availability: Daily

Impact Information:Presently, we have 471 volunteers assisting with our program's vision, and the 10th Circuit has 100% representation for the 1,644 children that are presently involved with dependency court at this time.

Cost-Effectiveness:As a result of the work of our volunteers, a poll was taken to determine the amount of volunteer hours worked and mileage traveled for the month of October in 2009. Of the 307 out of 466 volunteers who reported back regarding this survey, 1806.74 hours were logged by our volunteers in October, along with over 18,465 miles traveled for the advocacy of dependent children in Polk, Hardee, and Highlands Counties.

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):If you are concerned for the well being of children and have continuing commitment to advocate for a child until a safe and permanent home is obtained ??? you will be an effective Guardian ad Litem.If you are objective and nonjudgmental and are able to in

Language(s):German, French English Spanish Creole American Sign Language

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:We attend/assist health fairs/community events, meetings and conduct presentations to other organizations and families.

Availability: as needed, as requested

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:The Healthy Start Coalition oversees the Healthy Start Program in-housed at the Health Department in all three counties (Hardee, Highlands & Polk). The Coalition works in conjunction with multiple organizations that promote, healthy pregnancies, babies and

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):The Healthy Start is a voluntary program available to all pregnant women, infants and young children up to age 3 in the tri-county area (Hardee, Highland, & Polk Counties), eligibility is

based on need/risk factors, not on income or insurance. All service

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:The Healthy Start Coalition Fetal and Infant Mortality Review (FIMR) Project is a tri-county effort to better understand the issues associated with fetal and infant mortality and morbidity and to develop strategies that improve perinatal systems of care,

Availability: Monthly

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Organization:Mahgany Revue Research & Development

Program/Service:Phoneix Rising Family series

Description:Quarterly forums focused on the family. Panel discussion on different topics that effect the positive growth of the family and the community. Solution based ideas shared with each other in a safe informative environment. Non blaming or accusatory forum ea

Availability: Quarterly

Impact Information:This program has been existence for two years we have had topics such as focus on the family, raising children in the 21st century, drug and alcohol abuse, hugz not drugz, decreasing violence against children.

Cost-Effectiveness: N/A

Funding Source(s):Community donations and grant funds

Target Audience(s):Anyone with a want and desire to better their family and strengthen the community

Language(s): English

Organization:NAMI Polk County, Inc.

Program/Service:Crisis Intervention Training for law enforcement officers (CIT)

Description:NAMI Polk County has a role in helping the Polk County Sheriff's office train deputies in mental health crisis intervention. The Polk County Sheriff's office offers six 40 hour trainings a year to officers to educate them in mental health crisis response

Availability: Bi-monthly

Impact Information:Feedback from officers is very positive in that they state they have a better understanding of the special needs of families coping with mental illness.

Cost-Effectiveness:Data is unavailable at this time

Funding Source(s):United Way of Central Florida Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Law enforcement officers are offered this program.

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:NAMI Polk County, Inc.

Program/Service:Advocacy is built into all of our programs. There is no one program that focuses on advocacy.

Description:Self advocacy is taught in all of our classes. NAMI also advocates for equitable treatment of individuals with mental illness by educating legislators and by educating the public on the facts of mental illness and the needs of families coping with mental

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):United Way of Central Florida

Target Audience(s): N/A

Language(s): English

Organization:NAMI Polk County, Inc.

Program/Service:Polk County Mental Health Court

Description:The Polk County Mental Health Court is a collaborative program between the 10th Judicial Circuit and local social service agencies. Any participating agency can refer clients involved with the judicial system to mental health court which is a jail diversi

Availability: Weekly

Impact Information:The first 'graduating' class from Polk County Mental Health Court reported no new arrests during the first year after completing the program.

Cost-Effectiveness:The program is very cost effective as it keeps individuals with mental illness out of jail and in their own homes. If they have a job they are able to keep their job and if they need help finding a job they are offered services in locating a job. The relapse prevention piece offered by NAMI Polk County helps clients build a support network around them and helps them become aware of an impending relapse, thus preventing or shortening the relapse. Relapse prevention means staying out of the hospital and/or jail which is cost effective.

Funding Source(s):United Way of Central Florida State Government Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Clients are charged with a crime in Polk County and have a documentable mental illness.

Language(s): English

Organization:Polk County School Readiness Coalition, Inc.

Program/Service:Polk County School Readiness Coalition

Description:Child care subsidy is given to eligible working poor families in order to keep them working while their child(ren) are in a quality childcare sites being prepared to enter school. Voluntary Prekindergarten (VPK) program is free to all four year olds in F

Availability: Daily

Impact Information:A total of 12,320 children were served between in either a School Readiness or VPK program.

Cost-Effectiveness:The School Readiness program is paid in three parts: 1) Federal and state funds; 2)local matching funds and 3) parent fees, established by a sliding fee schedule.

Funding Source(s):Local business grants and parent fees Federal Government State Government Local Government

Target Audience(s):Must be income eligible starting at or below 150% of the federal poverty levels and are eligible up to 200% of the federal poverty levels. All adults in the home must be working or going to

school

Language(s):

English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Polk County School Readiness Coalition, Inc.

Program/Service:Polk County School Readiness Coalition, Inc.

Description:Child care subsidy is given to eligible working poor families in order to keep them working while their child(ren) are in a quality childcare sites being prepared to enter school. Voluntary Prekindergarten (VPK) program is free to all four year olds in F

Availability: Daily

Impact Information:A total of 12,320 children were served between in either a School Readiness or VPK program.

Cost-Effectiveness:The School Readiness program is paid in three parts: 1) Federal and state funds; 2)local matching funds and 3) parent fees, established by a sliding fee schedule.

Funding Source(s):Local business grants and parent fees Federal Government State Government Local Government

Target Audience(s):Must be income eligible starting at or below 150% of the federal poverty levels and are eligible up to 200% of the federal poverty levels. All adults in the home must be working or going to school

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Secondary Prevention - Community Support

Organization:Catholic Charities of Central Florida - Southern Region in Brevard

Program/Service:Emergency Financial Services

Description:The EFS program provides rent and mortgage assistance, rent deposits, utility deposits and utility assistance. Depending on the circumstances, it will sometimes pay bus tickets, prescription medications, or provide food/toiletries that are needed.

Availability: Daily

Impact Information:The EFS program is able to provide emergency rent and utility assistance and deposits to keep people in their homes or assist people in transitional housing or homeless into more permanent homes.

Cost-Effectiveness:The client is able to stay in their homes which is less expensive then moving. Those clients who are currently homeless receive case management services and referral to other programs that can assist them.

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):Must be within 20% of poverty level

Language(s): English Spanish

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:Specialized therapeutic Foster CareCommunity Mental Health/TBOS (Future program)

Availability: Daily

Impact Information: N/A

Cost-Effectiveness:Unable to have information. Waiting to start this program in Lakeland. Information available for other office in the State, However. Defer to Deputy State Director.

Funding Source(s):Health Insurance/ Medicaid Federal Government State Government Local Government

Target Audience(s):Medicaid or other healthcare insurance License foster parents

Language(s):English Spanish Creole American Sign Language

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:We attend/assist health fairs/community events, meetings and conduct presentations to other organizations and families.

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:NAMI Polk County, Inc.

Program/Service: United Way Fairs

Description:NAMI Polk County participates in agency fairs with other United Way Agencies to promote agency programs that are available to the public. NAMI Polk County also collaborates with the University of South Florida Polytechnic to offer support and educational

Availability: Monthly

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):United Way of Central Florida

Target Audience(s): No requirements.

Language(s): English

Organization:Polk County School Readiness Coalition, Inc.

Program/Service:Polk County School Readiness Coalition, Inc.

Description:Child care subsidy is given to eligible working poor families in order to keep them working while their child(ren) are in a quality childcare sites being prepared to enter school. Voluntary Prekindergarten (VPK) program is free to all four year olds in F

Availability: Daily

Impact Information:A total of 12,320 children were served between in either a School Readiness or VPK program.

Cost-Effectiveness:The School Readiness program is paid in three parts: 1) Federal and state funds; 2)local matching funds and 3) parent fees, established by a sliding fee schedule.

Funding Source(s):Local business grants and parent fees Federal Government State Government Local Government

Target Audience(s):Must be income eligible starting at or below 150% of the federal poverty levels and are eligible up to 200% of the federal poverty levels. All adults in the home must be working or going to school

Language(s): English Spanish

Organization:Polk County School Readiness Coalition, Inc.

Program/Service:Polk County School Readiness

Description:Child care subsidy is given to eligible working poor families in order to keep them working while their child(ren) are in a quality childcare sites being prepared to enter school. Voluntary Prekindergarten (VPK) program is free to all four year olds in F

Availability: Daily

Impact Information:A total of 12,320 children were served between in either a School Readiness or VPK program.

Cost-Effectiveness:The School Readiness program is paid in three parts: 1) Federal and state funds; 2)local matching funds and 3) parent fees, established by a sliding fee schedule.

Funding Source(s):Local business grants and parent fees Federal Government State Government Local Government

Target Audience(s):Must be income eligible starting at or below 150% of the federal poverty levels and are eligible up to 200% of the federal poverty levels. All adults in the home must be working or going to school

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:United Way of Central Florida Success By 6

Program/Service: Family Fundamentals

Description:Family fundamentals is a collaboration of organizations committed to strengthening families and our community by increasing access to resources and services. This Success By 6 parent resource center is a warm, welcoming place where parents and other family

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):No eligibility requirements. Target audience is low-income families.

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Secondary Prevention - Concrete Services

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:STFCTBOSOut patient Counseling Foster Parent Training Adoption Counseling

Availability: Weekly

Impact Information:Defer to State Director

Cost-Effectiveness: Defer to State Director

Funding Source(s): Local Government

Target Audience(s): Medicaid

Language(s): English

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medical underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone interpretation services via th

Circuit Prevention and Permanency Programs and Services by County

Organization:Gloria M. Silverio Foundation,501(c)3

Program/Service:Gloria M. Silverio Foundation,501(c)3- A Safe Haven For Newborns

Description:To save the precious lives of newborns in danger of abandonment and to help preserve the health of their mothers and future of their mothers and fathers thru education, prevention and grass roots community involvement.

Availability: 24/7

Impact Information:143 babies saved from abandonment.

Cost-Effectiveness: n/a

Funding Source(s):Donations and Fundraising events State Government Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s): none,14-22 y.o.

Language(s): English Spanish Creole

Organization:Gulf Coast Community Care

Program/Service: Food Bank

Description: Referral Only

Availability:

Impact Information: None available

Cost-Effectiveness: None Available

Funding Source(s): Referrals only

Target Audience(s): NA

Language(s): English Spanish Creole

Organization:United Way of Central Florida Success By 6

Program/Service:Florida KidCare promotion

Description:Through Florida KidCare, the state of Florida offers health insurance for children from birth through age 18, even if one or both parents are working. It includes four different parts. When you apply for the insurance, Florida KidCare will check which par

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Federal Government State Government

Target Audience(s):Eligibility is based on a sliding fee scale. Families with uninsured children is the target audience.

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Adult and Childrens Outpatient Services/Special Program

Description:Through various contracts, there are funds available to pay for basic necessities during times of severe hardship.

Availability:as needed

Impact Information:The impact relates to obtaining utilities to maintain a safe home environment.

Cost-Effectiveness:Minimal cost in the administrative activities associated with providing these funds.

Funding Source(s):Local Government

Target Audience(s):Those eligible under particular contracts.

Language(s):English Spanish

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Adult and Childrens Outpatient Services/Special Program

Description:Through various contracts in Special Programs and through case management activities, assistance in finding affordable and sustainable housing is provided.

Availability:as needed

Impact Information:The impact relates to the individual's ability to obtain and maintain suitable housing.

Cost-Effectiveness:Minimal cost in the administrative activities associated with providing these funds.

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):Those eligible under particular contracts. Those who have funding through Medicaid receive assistance to obtain suitable housing through targeted case management activities if qualify.

Language(s):English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Secondary Prevention - Family Support Programs

Organization:Easter Seals Florida

Program/Service: Easter Seals Teen Parent

Description:Easter Seals operates two Teen Parent/Infant Centers in Hillsborough County in partnership with the School District of Hillsborough County. The Teen West program is located at the D.W. Waters Career Center in West Tampa and the Teen Parent East Center is

Availability: Daily

Impact Information:Infants of teen parents are considered to be at risk for developmental delays. The quality care provided in this Easter Seals program reduces the risk of developmental delay, or, if delay is present, provides the appropriate intervention to improve the child's developmental outcomes.

Cost-Effectiveness:This program allows teenagers to go to school and obtain their HS Diploma or GED so that they will be able to get a job to support their child as opposed to having to apply for welfare or social services.

Funding Source(s):State Government Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Admission to this program is through the School District of Hillsborough County. Funding for this program is provided by the School Readiness Program.

Language(s): English Spanish

Organization:Explorations V Children's Museum

Program/Service:After School with the Arts & Sciences

Description:After school program based in the Arts & Sciences for at risk/low income students from a local school.

Availability: Daily

Impact Information:Eleven scholarship students attend the daily after school program. These students have been identified as low-income by their school. These students have become more confident, self-assured, and creative since the program started.

Cost-Effectiveness:This program is grant-funded, although open to paid after school students, also.

Funding Source(s):Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):Scholarship students must be eligible for free/reduced lunch.

Language(s): English

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:Specialized Therapeutic Foster CareTBOSCommunity out patient counseling Psychiatric Services Adoption Counseling Information and Referral

Availability: Daily

Impact Information:Defer to State Director

Cost-Effectiveness:Defer to State deputy Director

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):Medicaid65C- State Licensure requirements for foster care

Language(s):English Spanish Creole American Sign Language

Circuit Prevention and Permanency Programs and Services by County

Organization:Florida Mentor

Program/Service:Florida Mentor Community Services

Description:TBOS and outpatient therapy for children and youth with Depression, Anxiety, PTSD, ADHD, Family Issues, Sexual Abuse, Attachment Issues

Availability: Weekly

Impact Information: Not yet available

Cost-Effectiveness: Defer to State Director

Funding Source(s):Federal Government State Government Local Government

Target Audience(s): Medicaid eligibility

Language(s):English Spanish Creole American Sign Language

Organization:Florida Mentor

Program/Service: Florida Mentor Lakeland

Description:Community Mental Health/TBOS out patient counseling (This program just recently starting)

Availability: Daily

Impact Information: Not available

Cost-Effectiveness:Defer to Deputy State director for cost effectiveness in other counties and state-wide.

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):Medicaid/Magellan, Healthease/Staywell, Value Options, and Cenpatico. Check status of health care plans.

Language(s):English Spanish Creole American Sign Language

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medically underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone interpretations services via th

Circuit Prevention and Permanency Programs and Services by County

Organization:Gloria M. Silverio Foundation,501(c)3

Program/Service:A Safe Haven For newborns

Description:To save the precious lives of newborns in danger of abandonment thru education, prevention and grass roots community involvement.

Availability: 24/7

Impact Information:143 babies saved from abandonment.

Cost-Effectiveness: n/a

Funding Source(s):Donations and Fundraising events State Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s): none/14-22 y.o.

Language(s): English Spanish Creole

Organization:Healthy Families Polk

Program/Service:TIPS groups (Together in Parenting Success)

Description:groups are offered to families to increase their networking and enhance their education and parent-child interaction

Availability: Quarterly

Impact Information:Positive feedback from participants

Cost-Effectiveness: n/a

Funding Source(s):small community grants Federal Government State Government Local Government

Target Audience(s):families with children less than 3 months of age and without and active CPS case

Language(s): English Spanish

Organization:Healthy Families Polk

Program/Service: Healthy Families

Description:ASQ given at specified intervals

Availability: Daily

Impact Information:Determination regarding appropriate child development. Referrals to appropriate agencies provided to families if needed.

Cost-Effectiveness: n/a

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):families with children less than 3 months of age and without and active CPS case

Language(s): English Spanish

Organization:Healthy Families Polk

Program/Service:counseling component to Healthy Families

Description:Families in Healthy Families requiring counseling are offered services

Availability:

Impact Information:Successful based on comparison studies

Cost-Effectiveness: n/a

Funding Source(s): Local Government

Target Audience(s):families with children less than 3 months of age and without and active CPS case requiring additional counseling services

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Healthy Families Polk

Program/Service: Healthy Families

Description:Voluntary home visitation, mental health counseling, parent support groups, parenting classes

Availability: Daily

Impact Information:Reduction of child abuse among the population served

Cost-Effectiveness:Prevention saves \$. For every \$1 spent on prevention 3-12 are save in intervention costs later

Funding Source(s):small community grants Federal Government State Government Local Government

Target Audience(s):families with children less than 3 months of age and without and active CPS case

Language(s): English Spanish

Organization:Healthy Families Polk

Program/Service: Parenting Classes

Description:7 week parenting classes offered to parents with children 0-6

Availability: Schedule

Impact Information:Positive results based on pre and post testing and satisfaction surveys

Cost-Effectiveness: n/a

Funding Source(s): Local Government

Target Audience(s):families with children less than 3 months of age and without and active CPS case

Language(s): English Spanish

Organization:Healthy Families Polk

Program/Service:Counseling Component to Healthy Families

Description:Families in Healthy Families requiring counseling are offered services

Availability:

Impact Information:Success based on comparison studies

Cost-Effectiveness: na

Funding Source(s): Local Government

Target Audience(s):families with children less than 3 months of age and without and active CPS case requiring additional counseling services

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Program

Description:Healthy Start services are available to all pregnant women, babies up to age 3. Screening is done at clients 1st prenatal visit, screening for baby is done before he/she leaves the hospital. All services are free and include the following: Help Making Doctor

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Program

Description:Healthy Start services are available to all pregnant women, babies up to age 3. Screening is done at clients 1st prenatal visit, screening for baby is done before he/she leaves the hospital. All services are free and include the following: Help Making Doctor

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Eligibility based on need and not income or insurance factors.

Language(s): English Spanish

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Program

Description:Healthy Start services are available to all pregnant women, babies up to age 3. All services are free and include the following: Help Making Doctor Appointments Childbirth Education Classes Nutrition Education Breastfeeding Support Help to Quit Smoking/Smoking

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):Voluntary program, eligibility based on need and not income or insurance factors.

Language(s): English Spanish

Organization:Howard Phillips Center for Children and Families

Program/Service: Healing Tree

Description:The Healing Tree has emerged as the leading treatment facility in Central Florida for traumatized victims of sexual assault. Counselors who have been trained in play therapy use sand trays, puppets, dolls, drawing and other child-centered activities to al

Availability:

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):State Government Independent Foundation - established by a person/family of wealth
Community Foundation - supported by & operated for the benefit of a specific community or region
Corporate/Company Foundation - created & funded by private sector corporations
Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations
Professional Organization

Target Audience(s):no requirements, sexually abused children

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:International Network for Children and Families

Program/Service:Redirecting Children's Behavior

Description:Parenting courses and workshops that help parents discipline their children in ways that increase their self-esteem, cooperation and diminish stress in household.

Availability:We have instructors available to teach courses in these areas

Impact Information:A study by the University of Central Florida

Cost-Effectiveness: N/A

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): no requirements

Language(s): English Spanish

Organization:Mahgany Revue Research & Development

Program/Service: Project Healthy Choices

Description:18 week comprehensive counseling based on CBT cognitive behavioral training. Random drug and alcohol screens.

Availability: Weekly

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Community Donations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): 16 yrs+

Language(s): English

Organization:Mahgany Revue Research & Development

Program/Service:New Freedom Expedition

Description:Individual counseling that deals with abusive and/or high risk behaviors that are detrimental to the healthy growth of the family

Availability: Weekly

Impact Information:This program has been running for three years, with very good results 75% of our participants have not had any other new documented abuse or neglect allegations

Cost-Effectiveness: N/A

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):any parent or child starting from ages 12-up. With a high risk or abuse or neglect drug use anger management domestic violence. Or high has been identified by other relaying sources in need of support to keep the integrity of the family

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization: Mahgany Revue Research & Development

Program/Service: New Freedom Expedition

Description: Couples and individual counseling

Availability: Weekly

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s): grants

Target Audience(s): n/a

Language(s): English

Organization: NAMI Polk County, Inc.

Program/Service: Parent Support Group

Description: The NAMI Polk Parent Support Group offers support in a group setting led by a mental health professional. All participants are the caregiver for a child with a mental illness. Parents discuss individual successes and challenges they face as they parent

Availability: Monthly

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s): United Way of Central Florida Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s): Participants are the caregiver for a child with mental illness.

Language(s): English

Organization: Polk County Health Department

Program/Service: Healthy Start

Description: Public health nurses and family support workers make home visits to ensure moms receive prenatal care early, babies are born healthy and infants and toddlers develop and thrive.

Availability: as needed

Impact Information: 2005-06 - 5,800 mothers and infants were provided services.

Cost-Effectiveness: not available

Funding Source(s): Polk CHD programs are funded by a mix of state, federal and local funding in addition to grant funding from community, independent and company foundations in addition to local, state and federal grant funds. Federal Government State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s): Women with high risk pregnancies, post-partum for up to 3 years after delivery; infants and children up to age 3.

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Polk County School Readiness Coalition, Inc.

Program/Service:Polk County School Readiness Coalition, Inc.

Description:Child care subsidy is given to eligible working poor families in order to keep them working while their child(ren) are in a quality childcare sites being prepared to enter school. Voluntary Prekindergarten (VPK) program is free to all four year olds in F

Availability: Semi-annually

Impact Information:Information is sent to the Coalition monthly on the developmental screens. Any borderline or failed assessments are redone and referrals are made if needed.

Cost-Effectiveness:This is incorporated into the eligibility process and is more cost effective than processes in the past when several staff members were employed solely for this process.

Funding Source(s):Federal Government State Government

Target Audience(s):All children eligible for a School Readiness or VPK program are eligible to have a developmental screening.

Language(s): English Spanish

Organization:Polk County School Readiness Coalition, Inc.

Program/Service:Polk County School Readiness Coalition, Inc.

Description:Child care subsidy is given to eligible working poor families in order to keep them working while their child(ren) are in a quality childcare sites being prepared to enter school. Voluntary Prekindergarten (VPK) program is free to all four year olds in F

Availability: Daily

Impact Information:A total of 12,320 children were served between in either a School Readiness or VPK program.

Cost-Effectiveness:The School Readiness program is paid in three parts: 1) Federal and state funds; 2)local matching funds and 3) parent fees, established by a sliding fee schedule.

Funding Source(s):Local business grants and parent fees Federal Government State Government Local Government

Target Audience(s):Must be income eligible starting at or below 150% of the federal poverty levels and are eligible up to 200% of the federal poverty levels. All adults in the home must be working or going to school

Language(s): English Spanish

Organization:Primal Connection Inc

Program/Service:Connecting Through Drumming

Description:Elements that set apart the Primal Connection program from other programs serving youth-at-risk are its application of percussion music and ensemble playing techniques to teach teamwork, math, music, history, cooperation, tolerance and valuable life lessons

Availability: Weekly

Impact Information:Drum therapy program for the Hernando County School Board to bring children from abusive homes and parents together, 2006. Workshops for the Highlands County School Board for English learning children and their parents, 2009

Cost-Effectiveness:20 people @ \$130 each.

Funding Source(s):Federal Government State Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s):12 years of age and older. All populations.

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:Primal Connection Inc

Program/Service:Primal Connection Percussion Ensemble performance & Community Drum Circles

Description:Primal Connection supports a multi-cultural percussion ensemble to bring diverse audiences together in the spirit of joy and unity as well as producing educational concerts designed to teach cross-cultural understanding and mutual respect in schools and p

Availability: Weekly

Impact Information:The primal Connection has established --In-service Workshops for the Highlands County School Board instructing K-12 teachers how to use percussion as a cross disciplinary tool to teach math, geography, sociology and music --Workshops for the Highlands County School Board for English learning children and their parents--K-12 educational assembly concerts demonstrating rhythms from around the world while explaining their cultural significance and history--After school programs--Percussion education class

Cost-Effectiveness:Cost is dependent on the number of people served which determines how many musicians/facilitators are used.

Funding Source(s):State Government Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):There are no eligibility requirements and the services engage all audiences.

Language(s): English

Organization:Primal Connection Inc

Program/Service: Drums Not Drugs

Description:At-Risk-Youth Substance Abuse--Dysfunctional or abusive family often results in a child's low self esteem failure syndrome Poor social skills--Pressure to succeed and/or be accepted can result in Stress or Aggression For drug users their whole life is about

Availability: Weekly

Impact Information:The program developed for Avon Park Youth Academy, a Florida Juvenile Justice facility, introduced in 2008 and ongoing has proven to be extremely successful as measured by the administration, teachers and staff of APYA,,as well as the students themselves.

Cost-Effectiveness:The program costs about \$130 per patient

Funding Source(s):Federal Government State Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region

Target Audience(s):13 years old and over, all populations in addiction recovery.

Language(s): English

Organization:United Way of Central Florida Success By 6

Program/Service:Understanding Young Children Parenting Classes

Description:Understanding Young Children classes use the Active Parenting and The Happiest Baby on the Block curriculums. Classes are intended for the parents and caregivers of children newborn through age five. Our goal is to help you gain skills, understand child

Availability:One session per week for six weeks.

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):State Government Local Government Independent Foundation - established by a person/family of wealth Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):No eligibility requirements. Low income families targeted

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Childrens Outpatient Services-Parent Groups

Description:Psychoeducational groups are available for parents of children being served through the children's outpatient services.

Availability: Weekly

Impact Information:Parents can receive information regarding various mental health issues related to their children.

Cost-Effectiveness:Low cost for parents involved- \$5.00 a group

Funding Source(s): self-pay

Target Audience(s):Generally available for parents of children served at CBH

Language(s): English

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Childrens Outpatient Services-Parent Groups

Description:Psychoeducational groups are available for parents of children being served through the children's outpatient services.

Availability: Weekly

Impact Information:Parents can receive information regarding various mental health issues related to their children.

Cost-Effectiveness:Low cost for parents involved- \$5.00 a group

Funding Source(s): self-pay

Target Audience(s):Generally available for parents of children served at CBH

Language(s): English

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Adult and Children's Outpatient Services

Description:Adult and children's therapy is provided to assist the individuals in the reduction of their symptoms and lead them towards wellness and recovery.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):Individuals must meet medical necessity criteria for therapeutic services.

Language(s): English Spanish

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Adult and Children's Outpatient Services

Description:Mental health services are provided to those who have been the victim of domestic violence. Services are also provided to those who have perpetrated violence on others and helping them with their anger issues. Both therapeutic and psychoeducational service

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):Services are provided to all whom meet the medical necessity requirements for treatment.

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Secondary Prevention - Information and Referral Helplines

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:Provides 24/7 on call therapist support to STFC parents Provides Information and assistance to those seeking to become foster parents Provides information, assistance and referral to community mental health resources for a variety of issues affecting child

Availability: Daily

Impact Information:Defer to State Director

Cost-Effectiveness: Defer to State Director

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):Medicaid State Licensing requirements

Language(s): English

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medically underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone interpretation services via the

Circuit Prevention and Permanency Programs and Services by County

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:Information is provided as needed to those seeking services not offered by the Coalition, Healthy Start Program or any other initiative that falls under the Coalition. Referrals are made to WIC, United Way/211, Childcare, etc.

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s):anyone needing information

Language(s): English Spanish

Organization:Howard Phillips Center for Children and Families

Program/Service: All Programs

Description:The Howard Phillips Center for Children & Families provides dignity and healing for children, families and individuals who face overwhelming challenges like child abuse, sexual trauma, developmental disabilities, medically underserved youth, and HIV/AIDS.

Availability: m-F

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):State Government Independent Foundation - established by a person/family of wealth
Community Foundation - supported by & operated for the benefit of a specific community or region
Corporate/Company Foundation - created & funded by private sector corporations
Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations
Professional Organization

Target Audience(s): depends on program

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Secondary Prevention - Public Awareness & Education Campaigns

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:Foster Parent Awareness/Appreciation Month

Availability: Annually

Impact Information: 90--100% retention

Cost-Effectiveness: Defer to State Director

Funding Source(s):State Government Local Government Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s):State Licensing requirements

Language(s): English Spanish

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirement for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medically underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone interpretation services via th

Circuit Prevention and Permanency Programs and Services by County

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety and medically underserved populations within the state.

Language(s):Poison control centers offer telephone translation services for non-English speaking callers via t

Organization:Mahgany Revue Research & Development

Program/Service: Project Healthy Choices

Description:group discussions health events community giving the message of what is domestic violence. forums on what to do where to go for help. counseling for co-dependency. counseling for rebuilding your self esteem and reclaiming your life.

Availability: Weekly

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Community donations grants corporate funding ect.

Target Audience(s): 16 yrs and up

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Secondary Prevention - Workforce

Organization:Florida Mentor

Program/Service: Florida Mentor

Description: STFC/Foster Care

Availability: Quarterly

Impact Information:Defer to State Director

Cost-Effectiveness: Defer to State Director

Funding Source(s):State Government Local Government

Target Audience(s):Medicaid State Licensure

Language(s):English Spanish Creole American Sign Language

Organization:Gloria M. Silverio Foundation,501(c)3

Program/Service:A Safe Haven For Newborns

Description:To save the lives of newborns in danger of abandonment thru education. prevention and grass roots community involvement.

Availability: 24/7

Impact Information:143 babies saved from abandonment

Cost-Effectiveness: n/a

Funding Source(s):State Government Independent Foundation - established by a person/family of wealth
Community Foundation - supported by & operated for the benefit of a specific community or
region Corporate/Company Foundation - created & funded by private sector corporations

Target Audience(s): none/14-22 y.o.

Language(s): English Spanish Creole

Organization:HEALTHY START COALITION OF HARDEE, HIGHLANDS, & POLK COUNTIES, INC.

Program/Service: Healthy Start Coalition

Description:At the Coalition, we all respect each other and work as a team to help those who walk in our office seeking assistance.

Availability: Daily

Impact Information: n/a

Cost-Effectiveness: n/a

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): n/a

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County
Adoption Promotion

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Adoption Promotion and Awareness

Organization: Early Learning Coalition of Florida's Heartland, Inc

Program/Service: As previously stated

Description: As previously stated

Availability: Daily

Impact Information: As previously stated

Cost-Effectiveness: As previously stated

Funding Source(s): Federal Government State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): As previously stated

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Adoption Promotion - Targeted Recruitment Efforts

Organization: Early Learning Coalition of Florida's Heartland, Inc

Program/Service: As previously stated

Description: As previously stated

Availability: Daily

Impact Information: As previously stated

Cost-Effectiveness: As previously stated

Funding Source(s): Federal Government State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): As previously stated

Language(s): English Spanish

Organization: Parish Nursing Florida Hospital Heartland Division

Program/Service: Monthly Parish Nurse Meetings

Description: education meetings

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Adoption Promotion - Child specific Recruitment Efforts

Organization:Family Support Services of North Florida

Program/Service: Explore Adoption

Description:Website that gives information about adopting a child from the foster care system and well as information about the children that are currently available.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s): unknown

Target Audience(s): None

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Adoption Promotion and Awareness

Organization: Early Learning Coalition of Florida's Heartland, Inc

Program/Service: As previously stated

Description: As previously stated

Availability: Daily

Impact Information: As previously stated

Cost-Effectiveness: As previously stated

Funding Source(s): Federal Government State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): As previously stated

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Adoption Promotion - Targeted Recruitment Efforts

Organization: Early Learning Coalition of Florida's Heartland, Inc

Program/Service: As previously stated

Description: As previously stated

Availability: Daily

Impact Information: As previously stated

Cost-Effectiveness: As previously stated

Funding Source(s): Federal Government State Government Local Government Independent Foundation - established by a person/family of wealth Community Foundation - supported by & operated for the benefit of a specific community or region Corporate/Company Foundation - created & funded by private sector corporations Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): As previously stated

Language(s): English Spanish

Organization: Parish Nursing Florida Hospital Heartland Division

Program/Service: Monthly Parish Nurse Meetings

Description: education meetings

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Parish Nursing

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Adoption Promotion - Child specific Recruitment Efforts

Organization:Family Support Services of North Florida

Program/Service: Explore Adoption

Description:Website that gives information about adopting a child from the foster care system and well as information about the children that are currently available.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s): unknown

Target Audience(s): None

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Adoption Promotion and Awareness

Organization: Explorations V Children's Museum

Program/Service: Adoption promotion/awareness

Description: The Museum will post information provided by other entities.

Availability: Daily

Impact Information: Unknown to us

Cost-Effectiveness: NA

Funding Source(s): The Museum has no dollars tied up in the promotion. All materials are supplied by other entities.

Target Audience(s): None

Language(s): English Spanish

Organization: Florida Mentor

Program/Service: Florida Mentor

Description: Community Mental Health/TBOSSTFC

Availability: Daily

Impact Information: 2009 Number of recruited homes

Cost-Effectiveness: Defer to State Director

Funding Source(s): State Government Local Government Professional Organization

Target Audience(s): Licensing requirements 65C

Language(s): English Spanish

Organization: Gulf Coast Jewish Family Services

Program/Service: Protective Services

Description: Provides in-home protective supervision to children who have been abused, abandoned or neglected. Also recruits foster and adoptive families for such children

Availability: Daily

Impact Information: Up to 1600 children at a time are cared for by this program

Cost-Effectiveness: This program is very cost effective

Funding Source(s): Federal Government; State Government

Target Audience(s): Children are referred by the CMO

Language(s): English; Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Adoption Promotion - Targeted Recruitment Efforts

Organization: Explorations V Children's Museum

Program/Service: Posters

Description: We display posters/information provided by other entities.

Availability: Daily

Impact Information: Unknown to us.

Cost-Effectiveness: NA

Funding Source(s): Posters supplied by other entities.

Target Audience(s): NA

Language(s): English

Organization: Florida Mentor

Program/Service: Florida Mentor

Description: STFC

Availability: Daily

Impact Information: Daily Census Growth

Cost-Effectiveness: Monthly Financial reports from December 2009 Avatar reports Daily demographics

Funding Source(s): Company incentives Company initiatives thru Culture Committees Word of mouth Community Annual Survey Local Government

Target Audience(s): licensing/ Homes Study/ Background checks

Language(s): English Spanish

Organization: Florida Mentor

Program/Service: Florida Mentor

Description: Licensing & Recruitment

Availability: Daily

Impact Information: New Licensing recruitment initiative beginning Oct. 09 Defer to State Director Unable to determine results of change in process from October 2009. First Quarter would suggest no significant change

Cost-Effectiveness: Waiting for second quarter results since there was a change in October.

Funding Source(s): Defer to State Licensing Recruitment Regional Director State Government Local Government

Target Audience(s): Licensing requirements FL St 65C

Language(s): English Spanish Creole

Organization: Florida Mentor

Program/Service: Florida Mentor

Description: STFC Adoption Counseling

Availability: Daily

Impact Information: unknown

Cost-Effectiveness: Defer to State Director

Funding Source(s): Local Government

Target Audience(s): Medicaid Family safety

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Florida Mentor

Program/Service: Florida mentor

Description: STFC Licensing

Availability: not available at present time

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s): Local Government

Target Audience(s):Licensing Home Study

Language(s): English Spanish

Organization:Gulf Coast Jewish Family Services

Program/Service: Child Protective Services

Description:marketing efforts are directed at families, couples and individuals

Availability: Daily

Impact Information:Recruitment efforts have been successful. Hillsborough County had more adoptions in 2008 than any other county in Florida.

Cost-Effectiveness:the program is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):We are targeting families and individuals interested in foster care or adoption.

Language(s): English; Spanish

Organization:Gulf Coast Jewish Family Services

Program/Service: Child Protective Services

Description: same as previous entry

Availability: Daily

Impact Information:same as previous entry

Cost-Effectiveness: see previous entry

Funding Source(s):Federal Government; State Government

Target Audience(s): referred by CMO

Language(s):English;Spanish;American Sign Language

Organization:Gulf Coast Jewish Family Services

Program/Service: Child Protective Services

Description: see previous entry

Availability: Daily

Impact Information: see previous entry

Cost-Effectiveness: see previous entry

Funding Source(s):Federal Government; State Government

Target Audience(s): referred by the CMO

Language(s):Spanish; American Sign Language

Circuit Prevention and Permanency Programs and Services by County

Organization:Gulf Coast Jewish Family Services

Program/Service: Child Protective Services

Description: see previous entry

Availability: Daily

Impact Information: see previous entry

Cost-Effectiveness: see previous entry

Funding Source(s):Federal Government; State Government

Target Audience(s): referred by the CMO

Language(s):English;Spanish;American Sign Language

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Adoption Promotion - Child specific Recruitment Efforts

Organization:Family Support Services of North Florida

Program/Service: Explore Adoption

Description:Website that gives information about adopting a child from the foster care system and well as information about the children that are currently available.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s): unknown

Target Audience(s): None

Language(s): English

Organization:Florida Mentor

Program/Service: Florida Mentor

Description: STFC

Availability: Daily

Impact Information:Defer to State Director

Cost-Effectiveness:See Avatar weekly report

Funding Source(s):word of mouth Local Government

Target Audience(s): licensing 65C

Language(s): English Spanish Creole

Organization:Gulf Coast Jewish Family Services

Program/Service: Child Protective Services

Description:We work with the CMO's to identify and match children with families.

Availability: Daily

Impact Information:this program matches eligible children and families

Cost-Effectiveness:this program is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):children and families must both be eligible for adoption

Language(s):English;Spanish;American Sign Language

Organization:Gulf Coast Jewish Family Services

Program/Service: Child Protective Services

Description:We have adoption information posted on our web site.

Availability: Daily

Impact Information:Hundreds of children have been adopted.

Cost-Effectiveness:the program is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):children and parents must be determined to be eligible.

Language(s): English; Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Gulf Coast Jewish Family Services

Program/Service: Child protective services

Description:We distribute information about eligible children to interested and eligible prospective adoptive and foster parents.

Availability: Daily

Impact Information:hundreds of children have been placed for adoption

Cost-Effectiveness:this program is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):children must be eligible for adoption; parents must be trained and approved.

Language(s): English; Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Adoption Promotion - Orientation for Prospective Parents

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:STFCOut Patient Mental Health Cold Call Inquires

Availability:

Impact Information:Defer to State Director

Cost-Effectiveness: December 2009

Funding Source(s): Local Government

Target Audience(s):Medicaid/clients Licensing 65C Target audience: Staff/Foster Parents monthly meetings

Language(s):English Spanish Creole American Sign Language

Organization:Florida Mentor

Program/Service: Florida Mentor

Description: STFC/ Clinical Supervision

Availability: Bi-weekly

Impact Information:Defer to State Director and QA Manager

Cost-Effectiveness: Unknown

Funding Source(s):State Government Local Government

Target Audience(s):Licensing requirements/ Clinical staff attendance at meetings

Language(s): English Spanish

Organization:Gulf Coast Jewish Family Services

Program/Service: Child Protective Services

Description:Information is distributed to interested prospective adoptive parents

Availability: as requested

Impact Information:hundreds of children have been adopted.

Cost-Effectiveness: it is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):parents and child must be eligible for adoption

Language(s): English; Spanish

Organization:Gulf Coast Jewish Family Services

Program/Service: Child protective services

Description:We hold periodic meetings for prospective adoptive parents

Availability: Bi-monthly

Impact Information:hundreds of children have been adopted.

Cost-Effectiveness:the program is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):target audience is prospective adoptive parents

Language(s):English;Spanish;American Sign Language

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Adoption Promotion - Assistance navigating the system

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:STFCCommunity Mental Health Services Comprehensive Behavior Assessments Community Provider

Availability: Weekly

Impact Information:Stakeholder Feedback Client & Stakeholder Survey Results (Annually)

Cost-Effectiveness: 2009 results

Funding Source(s):CARF State Government Local Government Professional Organization

Target Audience(s):Licensing Child Placing Agency License

Language(s): English Spanish Creole

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:Community Mental Health ServicesMAPPSTFC

Availability: Daily

Impact Information:Defer to Heartland for Children

Cost-Effectiveness:Defer to State Deputy Director

Funding Source(s):Internal marketing funds Local Government

Target Audience(s):Home Study requirements MAPP certification Adoption Training provided this month thru Heartland for Children

Language(s): English Spanish Creole

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:Community Mental HealthSTFC

Availability: Daily

Impact Information: defer/unknown

Cost-Effectiveness:October-December 2009

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):Home Study Licensing

Language(s): English

Organization:Gulf Coast Community Care

Program/Service:Adoptions Case Management

Description:Providing adoptions assistance for prospective adoptive families

Availability:

Impact Information: None Available

Cost-Effectiveness: None Available

Funding Source(s):Professional Organization

Target Audience(s): NA

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Gulf Coast Jewish Family Services

Program/Service: child protective services

Description:We provide regular contact and guidance to prospective adoptive parents.

Availability: as needed

Impact Information:hundreds of children have been adopted.

Cost-Effectiveness:the program is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):Prospective adoptive parents must successfully complete the investigation and training.

Language(s): English; Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Pre-adoption Training for Parents

Organization:Florida Mentor

Program/Service: Florida Mentor

Description: Community Mental Health

Availability: Daily

Impact Information:Unknown. Not yet implemented

Cost-Effectiveness:Currently have 3 therapist training in Adoption Competency (Free)

Funding Source(s):Medicaid/ Insurance/Healthcare payor State Government Local Government

Target Audience(s):Medicaid eligible/ referral sources/ Family Safety HFC contract

Language(s): English Spanish

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:Community Mental Health/Adoption Training

Availability: Weekly

Impact Information: yet unknown

Cost-Effectiveness: unknown for Polk

Funding Source(s): Local Government

Target Audience(s): Licensing

Language(s): English Spanish

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:STFCCommunity Mental Health/TBOS

Availability: Quarterly

Impact Information:Defer to Heartland for Children

Cost-Effectiveness: Unknown

Funding Source(s):State Government Local Government

Target Audience(s):Home Study/ Background screen

Language(s): English

Organization:Gulf Coast Jewish Family Services

Program/Service: Child Protective Services

Description:We provide MAPP training to prospective adoptive parents

Availability: as needed

Impact Information:hundreds of children have been adopted

Cost-Effectiveness:the program is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):prospective adoptive parents must successfully complete background investigation and MAPP training.

Language(s): English; Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Gulf Coast Jewish Family Services

Program/Service: child protective services

Description:we do family investigations/assessments for prospective adoptive parents.

Availability:

Impact Information:hundreds of children have been adopted.

Cost-Effectiveness:the program is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):prospective adoptive parents must satisfactorily complete the family investigation/assessment and the MAPP training.

Language(s): English; Spanish

Organization:Gulf Coast Jewish Family Services

Program/Service: Child protective services

Description:We provide adoption specific training post MAPP as needed.

Availability: as needed

Impact Information:hundreds of children have been adopted

Cost-Effectiveness:the program is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):prospective adoptive parents must successfully complete the family investigation/assessment and the MAPP training.

Language(s): English; Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 County: Polk

Pre-adoption Information

Organization:Florida Mentor

Program/Service: Florida Mentor

Description: Community Mental Health

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s): Local Government

Target Audience(s): N/A

Language(s): English Spanish

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:STFCCommunity Mental Health/TBOSComprehensive Behavior Assessments

Availability: Daily

Impact Information: Defer to Heartland

Cost-Effectiveness: Defer to Heartland

Funding Source(s): Local Government

Target Audience(s): Home Study Licensure

Language(s): English Spanish

Organization:Florida Mentor

Program/Service: Florida Mentor

Description: na

Availability: Quarterly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Local Government

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Pre-adoption Placement Case Management

Organization:Florida Mentor

Program/Service: Florida Mentor

Description: Community Mental health

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Local Government

Target Audience(s): na

Language(s): English

Organization:Florida Mentor

Program/Service: Florida Mentor

Description: Community Mental Health

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Local Government

Target Audience(s): na

Language(s): English

Organization:Gulf Coast Jewish Family Services

Program/Service: Child Protective Services

Description:We disclose information about the child's history to prospective adoptive parents.

Availability: as needed

Impact Information:hundreds of children have been adopted.

Cost-Effectiveness:the program is very cost effective.

Funding Source(s):Federal Government; State Government

Target Audience(s):children must be eligible for adoption. Prospective adoptive parents must satisfactorily complete the family investigation/assessment and the MAPP training.

Language(s): English; Spanish

Organization:Gulf Coast Jewish Family Services

Program/Service: Child Protective Services

Description:we provide case management services for pre- and post adoptive parents as needed.

Availability: as needed

Impact Information:hundreds of children have been adopted

Cost-Effectiveness:the program is very cost effective

Funding Source(s):Federal Government; State Government

Target Audience(s):adoptive parents must satisfactorily complete the family investigation/assessment and the MAPP training.

Language(s): English; Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:Gulf Coast Jewish Family Services

Program/Service: Child Protective Services

Description:We do Match staffings for pre-adoptive parents as needed

Availability: as needed

Impact Information:hundreds of children have been adopted.

Cost-Effectiveness:the program is very cost effective.

Funding Source(s):Federal Government; State Government

Target Audience(s):adoptive parents must successfully complete the family investigation/assessment and the MAPP training

Language(s): English; Spanish

Organization:Gulf Coast Jewish Family Services

Program/Service: Child Protective Services

Description:We provide needed child specific services and training as needed.

Availability: as needed

Impact Information:hundreds of children have been adopted.

Cost-Effectiveness:the program is very cost effective.

Funding Source(s):Federal Government; State Government

Target Audience(s):the children must be eligible for adoption. The adoptive parents must satisfactorily complete the family investigation/assessment and the MAPP training.

Language(s): English; Spanish

Circuit Prevention and Permanency Programs and Services by County
Adoption Support

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Hardee

Adoption Support - Education and Training

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Vision Statement All individuals who may be at-risk, have disabilities, or have special needs and their families in Florida will have the information and resources necessary to make fully informed choices from a full continuum of services and delivery

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Vision Statement All individuals who may be at-risk, have disabilities, or have special needs and their families in Florida will have the information and resources necessary to make fully informed choices from a full continuum of services and delivery

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medically underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone translation services via the A

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF: * Develop and disseminate materials available online; others are available on CDs, videotape or in writing. * Newsletter. * Regional and statewide training events. * Local and organizational training events. * Informative website

Availability: Daily

Impact Information:No data available on services to adoptive families, though adoptive families are among the families served by CARD. In general, INDIVIDUAL AND DIRECT FAMILY ASSISTANCE: Total number of individuals served: 7,275

Cost-Effectiveness:CARD services are free of charge

Funding Source(s): State Government

Target Audience(s):CARD's consultation services are provided to children and adults of all levels of intellectual functioning who have autism spectrum disorder (including autism, Asperger's disorder, childhood disintegrative disorder, Rett's disorder, or pervasive development

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Highlands

Adoption Support - Education and Training

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Vision Statement All individuals who may be at-risk, have disabilities, or have special needs and their families in Florida will have the information and resources necessary to make fully informed choices from a full continuum of services and delivery

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Vision Statement All individuals who may be at-risk, have disabilities, or have special needs and their families in Florida will have the information and resources necessary to make fully informed choices from a full continuum of services and delivery

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities.

Language(s): English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medically underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone translation services via the A

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF: * Develop and disseminate materials available online; others are available on CDs, videotape or in writing. * Newsletter. * Regional and statewide training events. * Local and organizational training events. * Informative website

Availability: Daily

Impact Information:No data available on services to adoptive families, though adoptive families are among the families served by CARD. In general, INDIVIDUAL AND DIRECT FAMILY ASSISTANCE: Total number of individuals served: 7,275

Cost-Effectiveness:CARD services are free of charge

Funding Source(s): State Government

Target Audience(s):CARD's consultation services are provided to children and adults of all levels of intellectual functioning who have autism spectrum disorder (including autism, Asperger's disorder, childhood disintegrative disorder, Rett's disorder, or pervasive development

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Circuit Prevention and Permanency Programs and Services by County

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Adult and Children's Outpatient Services

Description:Services are provided for those with adoption issues through individual, family and group therapy.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):State Government Local Government

Target Audience(s):Individuals must meet medical necessity requirements for therapeutic services.

Language(s): English Spanish

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Adult and Children's Outpatient Services

Description:Services are provided for those with adoption issues through individual, family and group therapy.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):State Government Local Government

Target Audience(s):Individuals must meet medically necessary eligibility requirements for therapeutic services.

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Adoption Support Groups

Organization:Florida Mentor

Program/Service: Florida Mentor

Description: Community Mental Health

Availability: Monthly

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):Local Government Professional Organization

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 County: Polk

Adoption Support - Education and Training

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Vision Statement All individuals who may be at-risk, have disabilities, or have special needs and their families in Florida will have the information and resources necessary to make fully informed choices from a full continuum of services and delivery

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities.

Language(s): English Spanish Creole

Organization:Family Network on Disabilities

Program/Service:Family Network on Disabilities

Description:Our Vision Statement All individuals who may be at-risk, have disabilities, or have special needs and their families in Florida will have the information and resources necessary to make fully informed choices from a full continuum of services and delivery

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):Private Foundation Grants Donations Federal Government State Government

Target Audience(s):Families and individuals at risk or with disabilities

Language(s): English Spanish Creole

Organization:Florida Mentor

Program/Service: Florida Mentor

Description:Community Mental Health Counseling

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s): Local Government

Target Audience(s): na

Language(s): English

Circuit Prevention and Permanency Programs and Services by County

Organization:Florida Mentor

Program/Service: Florida Mentor

Description: Community Mental Health

Availability: Daily

Impact Information: na

Cost-Effectiveness: na

Funding Source(s):Local Government Professional Organization

Target Audience(s): na

Language(s): English

Organization:Florida Poison Information Center Network

Program/Service:Regional Poison Control Centers

Description:Calls to the Poison Control hotline are answered by nurses, pharmacists, and physicians who have computerized access to the latest, in-depth poison assessment and management techniques. The poison specialists on staff are uniquely trained to assess, tria

Availability: 24 hours/ 7 days a week

Impact Information:In 2009, the Florida Poison Information Center Network responded to over 197,000 calls for assistance. Approximately 83% of calls involving a poison exposure were handled over the phone, without the need to refer callers to further medical care.

Cost-Effectiveness:When families call the toll free Poison Control Hotline instead of accessing unnecessary emergency care they save approximately \$1,600, the average cost of an ER visit for an injury or poisoning in Florida, according to a 2006 ACHA report. As mentioned earlier, the vast majority of exposures reported to poison centers can be safely and effectively managed over the phone. For families who utilize the educational information provided by the Poison Center to prevent poisonings at home, the potential savings for a hospital admission related to a poisoning averages \$13,000, according to a 2007 report from the Florida Office of Injury Prevention. For patients who do require hospitalization for a poison exposure, there is recent data that indicates that even these patients who engaged the poison center in their care had shorter hospitalizations than those who did not call. All in all, the free potentially lifesaving services of the poison control system save the public money by helping

Funding Source(s):Federal Government State Government Local Government

Target Audience(s):There are no eligibility requirements for callers. Target audiences include parents and caregivers of small children, those who teach child safety, and medically underserved populations within the state.

Language(s):Poison control centers offer non-English speaking callers telephone translation services via the A

Organization:International Network for Children and Families

Program/Service:Redirecting Children's Behavior

Description:We facilitate trainings that promote healthy communication that create strong family bonds and provide positive alternatives to rewards and punishment when children act out. We help parents to determine the needs of their children and help them meet those

Availability:

Impact Information:A study done by the University of Central Florida

Cost-Effectiveness: N/A

Funding Source(s):Private Not-for-profit - Has a principal fund or endowment; managed by a Board of Trustees & Directors; maintains or aids charitable, educational, religious, or other activities serving the public good; makes grants, primarily to nonprofit organizations

Target Audience(s): None
Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Organization:The Center for Autism and Related Disabilities at The University of South Florida

Program/Service:Information, training, and technical assistance

Description:Services provided by CARD-USF: * Develop and disseminate materials available online; others are available on CDs, videotape or in writing. * Newsletter. * Regional and statewide training events. * Local and organizational training events. * Informative website

Availability: Daily

Impact Information:No data available on services to adoptive families, though adoptive families are among the families served by CARD. In general, INDIVIDUAL AND DIRECT FAMILY ASSISTANCE: Total number of individuals served: 7,275

Cost-Effectiveness:CARD services are free of charge

Funding Source(s): State Government

Target Audience(s):CARD's consultation services are provided to children and adults of all levels of intellectual functioning who have autism spectrum disorder (including autism, Asperger's disorder, childhood disintegrative disorder, Rett's disorder, or pervasive development

Language(s):CARD will locate assistance for any language needs. English Spanish Creole

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Adult and Children's Outpatient Services

Description:Services are provided for those with adoption issues through individual, family and group therapy.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):State Government Local Government

Target Audience(s):Individuals must meet medically necessary eligibility requirements for therapeutic services.

Language(s): English Spanish

Organization:Winter Haven Hospital, Inc., Center for Behavioral Health

Program/Service:Adult and Children's Outpatient Services

Description:Services are provided for those with adoption issues through individual, family and group therapy.

Availability: Daily

Impact Information: N/A

Cost-Effectiveness: N/A

Funding Source(s):State Government Local Government

Target Audience(s):Individuals must meet medical necessity requirements for therapeutic services.

Language(s): English Spanish

Circuit Prevention and Permanency Programs and Services by County

Circuit: 10 **County:** Polk

Adoption Support - Case Management Services

Organization: Gulf Coast Jewish Family Services

Program/Service: child protective services

Description: We conduct an intake process for families who return for needed services.

Availability: as needed

Impact Information: many adoptions are preserved.

Cost-Effectiveness: the program is very cost effective.

Funding Source(s): Federal Government; State Government

Target Audience(s): family must have 1 or more former foster or adopted children.

Language(s): English; Spanish