State Leadership and Management Team

For
The Pennsylvania System of Care Partnership

 The Pennsylvania Safe Schools / Healthy Student Partnership and
The Pennsylvania Healthy Transitions Partnership

Application Kit for Youth Members

(Please note that there is a separate application kit for family)

State Leadership and Management Team for the Pennsylvania System of Care Partnership, the Pennsylvania Safe Schools / Healthy Student Partnership, and the Pennsylvania Healthy Transitions Partnership
The Pennsylvania Department of Human Services (DHS), Office of Mental Health and Substance Abuse Services (OMHSAS) along with its partners in PA’s child serving systems are seeking applications from youth members to serve on the State Leadership and Management Team. Interested youth/young adults with behavioral health issues that are or have also been involved in the child welfare, juvenile justice, drug/alcohol, delinquent and dependent courts, and /or education systems are encouraged to apply. The purpose of the State Leadership and Management Team will be to provide direction and leadership to the Pennsylvania System of Care Partnership, the Pennsylvania Safe Schools – Healthy Students Partnership and the Pennsylvania Healthy Transitions Partnership.

The State Leadership and Management Team will be comprised of sixteen total members. Four of these will be young adults, ages 16-28, with behavioral health issues that are /have been involved with child welfare, juvenile justice, drug/alcohol, delinquent and dependent courts, and / or education systems. Four will be family members who are raising a child or children with behavioral health issues that have also been involved with child welfare, juvenile justice and /or education system. The remaining eight members will be system leaders from the behavioral health, child welfare, juvenile justice, drug & alcohol, education, delinquent and dependent courts, and early childhood.
Representation from child-serving systems on the State Leadership and Management Team will include:
· Office of Mental Health and Substance Abuse Services (TBD)
· Amy Grippi, Chief of Staff and Darlene Black, HSPS Supervisor, (Office of Children, Youth and Families)

· Keith Graybill, Juvenile Court Consultant, (Juvenile Court Judges Commission)

· Sandra Moore, Administrator, (Children and Youth in the Courts)

· Donna Mick, System Partner, (Program Specialist, Office of Children, Youth and Families)

· James Palmiero, Director, (Pennsylvania Training & Technical Assistance Network PaTTAN)

· Jeff Geibel, (Bureau of Treatment, Prevention and Intervention)

· Office of Child Development and Early Learning (TBD)
The purpose of the State Leadership and Management Team will be to provide direction and leadership to the Pennsylvania System of Care Partnership, the Pennsylvania Safe Schools – Healthy Students Partnership and the Pennsylvania Healthy Transitions Partnership by overseeing policy development, planning, financing and monitoring. The State Leadership and Management Team will also work closely with the Youth and Family Training Institute Advisory Board and the Community of Practice on School Based Behavioral Health to assure coordination between policy development and program implementation across these initiatives.

Our goal is to assure that the State Leadership and Management Team reflects the diversity of Pennsylvania. We are seeking members of different ages, gender, ethnicity, socioeconomic background and geographic location among other qualifications. It is important that we select members who represent the diversity of Pennsylvania as well as those who have a significant and extensive understanding of the behavioral health system, the educational system, drug/alcohol system, the child welfare system and/or juvenile justice system.

The Pennsylvania System of Care Partnership - Overview
Pennsylvania has been awarded several federal cooperative agreements since 2009 to develop a System of Care to serve youth ages 8-18 that have severe behavioral health issues, and their families. These youth are also involved with child welfare or juvenile justice, and are in or at risk of out of home placement. The Cooperative Agreements are funded through the federal Substance Abuse and Mental Health Services Administration (SAMHSA). With the SAMHSA funds and matching funds from the Commonwealth, Pennsylvania will implement Systems of Care in all 67 Pennsylvania counties. Through this funding, Pennsylvania becomes part of the national movement to utilize organized multi-level systems to more effectively serve youth with serious behavioral health challenges, and their families. The Pennsylvania System of Care Partnership will transform the current categorical and fragmented service delivery approach into a comprehensive community-oriented delivery system that is youth driven and family driven and offers access to both professional services and natural supports.
The Pennsylvania Safe Schools / Healthy Students Partnership – Overview
In a separate effort in 2013 SAMHSA also awarded an additional eight million dollars for four years to OMHSAS in partnership with the Department of Education / PaTTAN for a PA Safe Schools / Healthy Students Partnership Cooperative Agreement to develop exemplary safe and supportive schools and communities in three local LEAs and ultimately throughout PA.
The Pennsylvania Healthy Transitions Partnership - Overview
In 2014 Pennsylvania was awarded a five year Now Is The Time Healthy Transitions (NITT-HT) grant from the federal Substance Abuse and Mental Health Services Administration (SAMHSA). As the result of this grant The Pennsylvania Healthy Transitions Partnership was created. The focus of this federal grant is to promote awareness and early identification of individuals aged 16-25 with, or at risk of, serious mental health conditions, and improve access to a broad array of effective and integrated services and supports for these youth and young adults.

State Leadership and Management Team Questions and Answers:

How do I become a member of the State Leadership Team?

The first step is to fill out the attached application and send it to:

Karen Jenkins, Director of Special Services
PA System of Care Partnership

DGS Annex Complex, 21 Beech Drive

Beechmont Building, Room 235
Office Phone: (717) 705-8103 Fax: (717) 772-7964
Who can become a youth member of the State Leadership and Management Team?

Anyone (ages 16-28) who is currently managing his/her own mental health issues and has current or past experience with the child welfare and/or juvenile justice systems can apply to be on the State Leadership and Management Team. Preference will be given to youth with experience participating on other state or local advisory boards, youth leadership teams, or youth advocacy groups. It is important that the State Leadership and Management Team youth members represent the diversity of Pennsylvania.
Individuals, interested in becoming a member of the State Leadership and Management Team are encouraged to attend a meeting as a guest prior to submitting an application for membership.

How does the selection process work?

The current Partnership staff and members of the State Leadership and Management Team (including youth members in those groups) will review all applications and conduct an interview of the applicant. All information contained in the application will be confidential and will not be shared with anyone except the selection committee. The committee will evaluate each applicant based on pre-established criteria.
How often will the State Leadership and Management Team meetings be held?

Meetings will be held once a month; currently these are held on the first Tuesday of each month from noon – 3 PM. . State Leadership and Management Team members are expected to attend all meetings. Occasionally, an additional meeting, training, subcommittee or workgroup meeting may occur but you will be notified in advance.
Where will the meetings be held?

The meetings will be held in the Harrisburg area.
How much will I be paid?

Reimbursement for food, travel and childcare expenses (up to 4 hours daily) will be provided if needed. In addition, under certain circumstances, if an overnight stay is necessary, hotel accommodations will be available and paid for by the Partnership. All Youth Leadership and Management Team members will be offered a stipend for approved meetings. This stipend is a token of appreciation for the time and expertise youth members bring to the discussions. The stipend amount is dependent on the length of the meeting. For meetings lasting 0-3+ hours, you will receive $25.00, meetings lasting 4-6+hours $50.00, the maximum daily stipend is $75.00 for meetings lasting 7 hours or more.
When are the applications due?

Applications are reviewed on an ongoing basis as positions are available.

If I am selected to be a member of the State Leadership and Management Team, what will I have to do?

You will be expected to:

· Work with other youth, family members and professionals to oversee the development of the Pennsylvania System of Care Partnership, the Pennsylvania Safe Schools / Healthy Students Partnership and the Pennsylvania Healthy Transitions Partnership
· Represent the views and voices of other youth/young adult members with behavioral health issues with involvement in the education, drug and alcohol, child welfare and/or juvenile justice systems to help shape the vision, goals and activities of the System of Care Partnerships, the Safe Schools / Healthy Students Partnership and the Pennsylvania Healthy Transitions Partnership
· Attend and actively participate in the monthly meetings.

· Participate on a subcommittee.

· Attend and participate in all training/education related to the Partnerships.

My only diagnosis is an Autism Spectrum Disorder. Am I eligible to apply for the State Leadership and Management Team?
The State Leadership and Management Team was established to transform the child/adolescent mental health, child welfare, education, and juvenile justice systems. The Bureau of Autism Services is working on developing the system for children with autism. At this time, we are seeking youth who are managing their own behavioral health issues and have also been involved with the child welfare and/or juvenile justice, drug and alcohol and education systems.

State Leadership and Management Team Application Form

for Youth Members
(Please continue on a separate piece of paper if more space is needed)

Personal Information

Name: ___ E-Mail:______________________

 Evening Best time

Day phone: ___________________ phone:___________________ to call: _______________

Address: __

County and Community where you live: ___
Ethnicity: Hispanic/Latino Non-Hispanic/Latino
 If Hispanic/Latino: Puerto Rican Mexican Other
Race: African-American/Black American Indian/Native Alaskan
 Asian/Pacific Islander Caucasian/White Other: ___________________________
Gender: Male Female

Work - School - Volunteer Information

Are you currently employed outside of the home? No Yes
 If yes, where do you work and what do you do? ______________________________________

Are you currently attending school? No Yes

If yes, where do you go to school and what grade are you in? ______________________________________

Are you now, or have you ever been a member of an advisory board or a board of directors? No
Yes If yes, please explain: __

Are you now, or have you ever been involved in any community/county organizations or on any committees? No Yes If yes, please describe: ___________________________________

Availability

Do you have a reliable means of transportation to attend meetings in Harrisburg? No Yes
Is there anything that will prevent you from attending or participating in the meetings?
 No Yes If yes, please explain: ___________________________

Life Experience

 Please tell us about some of your experiences in dealing with the behavioral health system and the education, drug and alcohol, child welfare and/or juvenile justice systems. Again, this information will be kept confidential:

Have you ever been involved with any behavioral health, child/welfare, and/or juvenile justice youth leadership groups or organizations? No Yes If yes, please describe:

State Leadership Team Interest

Please let us know why you want to be a member of the State Leadership and Management Team.
Briefly describe any unique experiences or skills that you have that would benefit this Leadership Team:

References

Please provide one personal and one professional written letter of reference. These letters should not come from a family member or from anyone who is related to you. The reference letters should be brief and should include:
1) Name of the person and their contact information, 2) How they know you and how long they have known you and 3) Why they think you would be a good addition to our State Leadership and Management Team. The selection committee may want to contact these people by phone. Be sure to include the person’s daytime phone number.
 Your references may send their letter of reference directly to:
Karen Jenkins, Director Special Services
PA System of Care Partnership,
DGS Annex Complex,
21 Beech Drive

Beechmont Building, Room 235
Harrisburg, PA 17110

Email: jenknske@upmc.edu
Fax: 717-772-7964 or you can send them with your application.
Thank you again for your interest in the
 State Leadership and Management Team
How did you hear about this opportunity? __
Revised 04/12/2016

