NEWS
 [image: image1.png]

NEWS

MAYOR'S OFFICE OF COMMUNICATIONS

Room 216 - City Hall
Michael A. Nutter, Mayor
Philadelphia, PA 19107

Douglas I. Oliver, Press Secretary
Fax: 215.686.2170

Office: 215-686-6210

www.phila.gov

Cell: 215 439-4655

[image: image1.png]

Friday, February 20, 2009

FOR IMMEDIATE RELEASE

MAYOR NUTTER WELCOMES FINDINGS OF DEPARTMENT OF HUMAN SERVICES PROGRESS REPORT
ANNOUNCES $435,000 IN OUTSIDE FUNDING FOR COMMUNITY OVERSIGHT BOARD
Philadelphia, February 20, 2009 - Today, Mayor Michael A. Nutter announced the findings of the biannual Progress Report by the DHS Community Oversight Board (COB). The agency’s focus on improved safety for children was a key finding in the independent report. The COB was established to monitor the implementation of reform recommendations made by the Child Welfare Review Panel in 2007.

“While more work remains to be done, I am heartened by the continued progress made by DHS as documented in the COB’s report” said Mayor Nutter. “Commissioner Ambrose and I remain committed to implementing the Child Welfare Review Panel’s recommendations.”

Among the many noted accomplishments in the report:

· The reduction in the number of cases accepted for services that do not involve safety issues due to the implementation of Hotline Guided Decision Making (HGDM).

· The implementation of Expedited Response on reports involving children 5 years old and under, the most vulnerable age group for abuse and neglect. DHS visits these children within two hours of receiving a report.

· Identifying a location for a local office, a critical step in creating a community-based child welfare system. The office will better connect workers to the neighborhoods and to local resources.

“There is an urgent need for DHS to continue to implement all of the panel’s recommendations. We remain cautiously optimistic about the progress being made, however, while a good deal has been

CONTINUED
Page Two

accomplished there is more to be done to institutionalize the current changes and fully implement the other recommendations” said board Chair Carol Spigner, a professor at the University of Pennsylvania School of Social Policy and Practice.

The COB’s report comes on the heels of DHS Children and Youth Division and the Youth Study Center getting full licenses from the State, as well as achieving an 11% increase in adoptions. “I am proud of the DHS staff and I believe children known to DHS are safer today than they were one year ago. Our goal now is to improve in the areas of concern to the COB” said DHS Commissioner Anne Marie Ambrose.

Mayor Nutter also announced an unprecedented commitment from private partners for reforming DHS. Casey Family Programs and The Pew Charitable Trusts have each committed $180,000 over two years and the Annie E. Casey Foundation has provided $75,000 to enable the COB to independently monitor, assess and report on DHS reform efforts. The William Penn Foundation also has invited a pending proposal to support the COB.

Casey Family Programs has supported Philadelphia’s reform efforts for the past two years. By the end of 2009, Casey Family Programs will have invested $3.8 million and worked directly with DHS to support their efforts to improve services to children and families

Mayor Nutter said “I am deeply grateful to the COB members and outside partners who have dedicated so much of their time, talents and resources to achieving lasting change at DHS and to increasing child safety, permanency and well-being in Philadelphia. Never before has there been this level of public and private leadership and support committed to DHS’ success.”

###

The Philadelphia Department of Human Services (www.phila.gov) is the City agency charged with protecting children from abuse, neglect, and delinquency; ensuring their safety and permanency in nurturing home environments; and strengthening and preserving families by enhancing community-based prevention services. In partnership with community organizations, DHS provides services to strengthen the overall well being of Philadelphia children, youth, and families using a customer focused approach that is responsive to evolving community needs.

The Pew Charitable Trusts (www.pewtrusts.org) is driven by the power of knowledge to solve today’s most challenging problems. Pew applies a rigorous, analytical approach to improve public policy, inform the public and stimulate civic life. We partner with a diverse range of donors, public and private organizations and concerned citizens who share our commitment to fact-based solutions and goal-driven investments to improve society.

Casey Family Programs (www.casey.org) is the largest national operating foundation whose sole mission is to provide and improve – and ultimately prevent the need for – foster care. The foundation draws on over 40 years of experience and expert research and analysis to improve the lives of children and youth in foster by providing direct services and support to foster families, and by promoting improvements in child welfare practice and policy.

CONTINUED
Page Three
The Annie E. Casey Foundation (www.aecf.org) is a private charitable organization dedicated to helping build better futures for children in the United States. The primary mission of the Foundation is to foster public policies, human –service reforms, and community supports that more effectively meet the needs of today’s vulnerable children and families.
END

