

**Engaging Families Affected by Parental
Substance Use Disorders into a
Voluntary Pre-Dependency Drug Court
and Parenting-Focused Enhancements**

Sacramento County, California

Sharon DiPirro-Beard, Sacramento County Alcohol and Drug Services

Barbara Oleachea, Sacramento County Child Protective Services

Nikki Nelson, Bridges Inc., STARS Program

Dara Nix, Children and Family Futures

Early Intervention Family Drug Court

*Keeping children
with their families*

- Collaboration between Child Welfare and Alcohol and Drug Services
- Increase well-being and improve permanency outcomes for children affected by parental drug use
- Enhances Child Welfare Service interventions with families before removal of children is necessary

EIFDC Goals

Remain in home without court dependency

Treatment and service compliance

Support for families through linkages to
community resources

Re-occurrence of maltreatment

Child welfare and court costs for reports,
attorneys and proceedings

EIFDC Criteria

- Mother and/or baby tests positive for drugs at time of delivery
- Parents with children ages 0-5, affected by drug use (primarily methamphetamine)
- Emergency Response Social Worker, using appropriate assessment tools and guidelines (SDM), assesses that parent meets criteria for Informal Supervision (IS) services with children under age of six
- Parent agrees to participate in EIFDC IS services
- Parent signs an IS case plan, EIFDC consent form and a viable petition is drafted but held in abeyance

EIFDC Components

Judicial Oversight

Engagement & Intensive Case Management

**Administrative Hearings with EIFDC
Administrative Officer**

**Informal Supervision
Social Worker**

**Specialized Treatment and
Recovery Services (STARS)**

CAM Project: Children in Focus (CIF)

Key Service Components

- Implementation of Celebrating Families
 - 16-week curriculum for families affected by parental substance use and child maltreatment and/or neglect

- Linkage to local Family Resource Center
- Warm-hand offs and case management support provided by Recovery Resource Specialists

Sacramento County Family Drug Court Programming

- **Dependency Drug Court (DDC)**
 - Post-File
- **Early Intervention Family Drug Court (EIFDC)**
 - Pre-File

**Parent-child
parenting
intervention**

**Connections
to community
supports**

**Improved
outcomes**

**DDC has served over 4,200 parents & 6,300 children
EIFDC has served over 1,140 parents & 2,042 children
CIF has served over 540 parents and 860 children**

Engaging the System

- Engaged Social Workers prior to implementation
- Ongoing collaboration with the CPS Social Worker, Foster Parent, or Family Service worker
- Clear eligibility criteria and referral process
- Training for CPS and Judicial Officers
- Marketing (posters) on program outcomes
- Social Workers attend graduation

Engaging Families

- Encourage word-of-mouth
- Incentives in beginning of program implementation
- Recovery support specialist
- Use of “real life” examples they draw from their own experiences
- Allow children and parents to interact and engage

Family Drug Court Outcomes

Recovery Access to, length, and completion of treatment for substance use disorder

Remain at Home Child removals

Reunification Length of removals, and child reunification.

Re-occurrence Re-occurrence of child abuse and/or neglect

Re-Entry Removals following child reunification

Recovery

Treatment Completion Rates

Treatment completion rates were higher for parents in DDC and EIFDC than the overall County rate. Parents provided CIF Enhancement were significantly more likely to successfully completed treatment.

Note: All treatment episodes represented here

Remain at Home

Percent of Children Remaining at Home

EIFDC: n.s. $p > 0.05$

Almost all children in EIFDC were able to stay in their parents care. Families provided the CIF Enhancement were on average more likely to have children stay home.

Re-occurrence

Re-occurrence of Maltreatment at 12 Months

Families in EIFDC were less likely than the larger Sacramento County population to experience reoccurrence of child abuse and/or neglect.

Contact Information

Sharon Di Pirro-Beard LMFT. RD

Mental Health Program Coordinator

Department of Health and Human Services

Division of Behavioral Health- Alcohol and Drug Services

(916) 875-2038

Barbara Oleachea

Program Planner/AOD & MH Liaison

Sacramento County CPS

(916) 876-9989

Nikki Nelson, CADC-CAS

Supervisor, Informal Supervision

Program Manager, Celebrating Families

Bridges Inc., STARS Program

(916) 453-2704

Dara Nix

Project Manager, Research and Evaluation

Children and Family Futures

(714) 505-3525