

You may also feel free to contact our Systems of Care “Super-Connectors” with questions or referrals related to our target populations:

CALL SYSTEMS OF CARE AT
1-800-485-0041

Shay Brooks

Disconnected Youth Navigator
SRBroo99@aacounty.org
P: 419-222-7591

Tracey Cherry

SOC Supervisor, Impact of
Incarceration/ Kinship Navigator
SRCher88@aacounty.org
P: 410-222-7587

Elma Jones

Homeless Youth Navigator
SRJone23@aacounty.org
P: 410-202-4903

Vernon Osborne

Peer Navigator
SROsbo23@aacounty.org
P: 410-222-7590

If you have information on resources or services available in North County, please contact:

Twila Mohammed-Davis

Special Projects Coordinator
SRMoha33@aacounty.org

M A R Y L A N D

Partnership for Children, Youth & Families

1 Harry S. Truman Parkway | Suite 103
Annapolis, MD 21401

For more information on the Partnership or our Community Plan, please contact:

Pam Brown

Executive Director
SRBrow00@aacounty.org
P: 410-222-7652

Alli Holstrom

Compliance Manager
& ETO Systems Administrator
SRHols44@aacounty.org
P: 410-222-7598

Community Plan FY2017 – FY2020

Improving the Lives of Children, Youth and Families

FY2018 update (April 2017)

With special thanks to the Guiding Coalition

The Partnership would like to express our gratitude to the members of our Board, Guiding Coalition and population work groups for sharing their wisdom and expertise with us and bringing our plan to life.

Community Plan Guiding Coalition

Tim Altomare, Chief,
A.A. Co. Police Department

Ramona Burnett
Parent

Dr. Jinlene Chan, Health Officer,
A.A. Co. Department of Health

Dr. Gayle Cicero, Director of
Student Services, AACPS

Melissa Curtin, Executive Director,
Community Foundation of A.A. Co.

Kim Davidson, Manager,
Business Relations, BWI Airport

Pastor Steve Hall, Lead Pastor,
Heritage Community Church

Terry Kokolis, Superintendent,
A.A. Co. Department of Detention Facilities

Milena Kornyl, Director of Research,
Performance & Compliance,
A.A. Workforce Development Corp.

Adrienne Mickler, Executive Director,
A.A. Co. Mental Health Agency

Doug Mohler, Regional Director (Southern),
Department of Juvenile Services

Vernon Osborne
Formerly Disconnected Youth

Carnitra White, Director,
A.A. Co. Department of Social Services

Michael Yeakey, Director of
Occupational Skills, AACC

Strengthening Systems of Care

Community Plan for Collective Impact

Community Plan Update 2017

The Anne Arundel County community plan focuses on the geography of poverty in the county and overlays needs assessment data with Governor Hogan’s four population lenses; hungry children, children impacted by incarceration, disconnected youth, and homeless youth. The resulting three year plan builds on existing resources, creates systemic and structural change including data sharing across agencies, uses a high level focus on poverty reduction, continues data collection on the four populations while testing promising practices, and recognizes that the Partnership is one piece of the collective impact that will be necessary for success in our chosen statewide results.

The plan was designed to be a fluid document malleable to simultaneous implementation and planning that accounts for changing demographics, new learning, program performance, and changing environments. The foundations of the plan lie in the collective impact framework in continuous use throughout year 1. Building on the community energy created through the framework, we have built a culture of collaboration and a shared vision that respects and incorporates the lived experiences of children and families, harnesses the knowledge of diverse stakeholders and focuses on data driven results. The Partnership continues to pay the role of *Backbone Organization*. Year 2 of the plan includes:

Community Plan Priorities:

- Address the geography of poverty in North County
- New programming based on Year 1 learning
- Continued focus on basic needs
- A strengthened two-generation approach to the populations
- Expansion of agency data sharing
- Plan development for South County
- Planning and resource development for Year 3

FY2017	FY2018	FY2019
<ul style="list-style-type: none">• New Programing• Data on Priority Populations• Community of Hope• Family Success Center• Explore South County Data• Identify Additional Funding	<ul style="list-style-type: none">• Launch Community of Hope Center at Brooklyn Park MS• Develop Teen Drop-In Center• Expand Data Platform• Explore South County Programming• Secure Additional Funding	<ul style="list-style-type: none">• All Programs Focused on Priority Populations• Data is Shared• Investment Leads to Impact• Poverty is Reduced

Community Plan for Collective Impact

LEAD WITH VISION

Governor Hogan’s vision for the state: Economic Opportunity for all Marylanders
County Executive Schuh’s vision for Anne Arundel County: The best place to live, work and start a business in Maryland

- INFORMED BY DATA**
- Poverty Amidst Plenty
 - Community Health Needs Assessment
 - In-depth research on four populations and North County

About This Plan: June 2016 marked the launch of the Partnership's three year community plan shaped by our Board members and the 15 member Guiding Coalition in 2015-16. As we began year one of the plan, work groups were formed to do a "deep dive" analysis of the three populations targeted in our community in alignment with Governor Hogan's strategies: Disconnected Youth, Homeless Youth, and Children and Families Impacted by Incarceration. Work groups were comprised of agency and organizational partners, key stakeholders, and community residents with lived experience including two formerly incarcerated mothers, one mother of a 'lifer', a formerly homeless youth and a disconnected youth. The Homeless Youth Work Group was attached as a sub-committee with the County's Homeless Coalition so that efforts and strategies could be aligned with both county-wide efforts on homelessness and the Youth Reach count of unaccompanied homeless youth. Each work group met several times and developed an Action Plan that spoke to the unique needs and challenges for their target population and included recommendations for action. All of this information was shared, evaluated and weighted at the March 23, 2017 joint meeting of the Board and Guiding Coalition and informed recommendations for updates to the Community Plan, as well as prioritization of results, indicators and programming for the coming year.

Community Vision for Improving the Lives of Children, Youth and Families

PARTNER CONTRIBUTIONS

- AA Community College & IEC**
 - Regional apprenticeship program for disconnected youth that will guarantee jobs up front
- Anne Arundel County Public Schools**
 - Space for Community of Hope Center
 - Data sharing
 - Support for Linkages to Learning
- Community Foundation and AACDS**
 - Partners for Places grant focused on a CDC for North County/Baltimore
 - CF launched community impact series + new "Fund for North County"
- County Executive**
Transportation Director
 - 14 bus in Brooklyn Park now has 2 routes – faster and linked to the light rail
 - Created Early Childhood Commission
- County Executive Constituent Services**
 - Convene neighborhood associations
 - Planning clean ups in Brooklyn Park
- Health Department**
 - Community of Hope Brooklyn Park nutrition project focused on the food desert
 - Rat eradication program in Brooklyn Park
- Homeless Continuum of Care**
 - Youth Reach
- Library**
 - Outreach to prisons
- Mental Health Agency**
 - Navigator funding through RESPOND grant
 - Trauma informed care training
- Recreation and Parks**
 - Office space in Brooklyn Park
 - Community garden at Park Elementary
 - Farmers Market at Brooklyn Park Middle Schools
- Social Services**
Community of Hope staffing
 - Involved the UM school of social work in projects within Brooklyn Park
- United Way**
 - Homeless Families in Brooklyn Park
- Workforce Development**
 - Youth works referrals, partner in Community of Hope Center

COMMUNITY PLAN IMPACT | YEAR 1

