[image: image1.jpg]Lanark County

o\\\®/ , Planning Counc

()

’ r For Children,
Youth and Families

MINUTES

December 7th 2017
9:30 – 1200
Family and Children’s Services Board Room
Refreshments provided by Family and Children’s Services
The Council provides leadership and coordination to enable optimal development and healthy living for Lanark County children, youth (0 – 18 years of age), and their families. The Council is committed to providing leadership and innovation in the following areas: Service integration, advocacy, planning and evaluation, information sharing, community education and professional development.

 www.lanarkkids.com twitter:@lanarkkids www.facebook.com/lanarkkids

Welcome:
Present: Michelle Neville, Robert Eves, Jane Hess, Kevin Clouthier, Ramsey Hart, Donna Davidson, Fraser Scantlebury, Sue Poldervaart, Dave Balfour, Jennifer Miller, Sue Cavanagh, Emily Cassell, Meghan Roebock, Cathie Knapp- Fisher, Mike Fleet, Jane Torrance, Kara Symbolic
Regrets: Margaret Van Beers, Tammy Kealey, John Jordan, Pam Harris, Janet Morrison, Erin Lee, Stephanie Gray, Sharon Bjergso
Recorder: Cathy Clarke
Sharing – Jane Hess, re-organization at the LGL Health Unit

Robert – attending first meeting

Michelle – Resiliency program has begun, looking at sources of strength, including grade 7 and 8 students
Kevin – Project created in Lanark Child Advocacy Centre. Thanks to all partners across county. Crossing Guard on Brockville St. in Smiths Falls – big asset to community
Ramsay – IH collaboration – attended Dec. 6 Vigil. Expanding in 2018. Planning with school staffs for good food, gardening skills. Jan 1 in Perth starting at Legion- Polar Bear Plunge. Sign pledges for persons jumping

Sue – Training for Every Kid in Our Community beneficial.

Dave – Santa Claus parade in each community – reaction by kids at school.. Community partnership Bridging Generation meeting – kids reading to seniors, seniors reading to kids.

Jennifer – thanks to community partners. Meeting at Youth Arena Dec. 14 – One Door Entry
Sue – appreciate everything happening – reconnecting with seniors – intergenerational play groups . Jan 1 move to new title Early ON

Emily – 12 years at CROW – looking forward to new opportunities

Meghan – wants snow. Updates available in new year

Cathie Fisher – info on new legislation Bill 89

Mike –3 weeks into child protocol network
Fraser – attended Vigil Dec. 6

Donna – thankful for volunteer who has been involved in helping LCP clients for 38 years, knitting and making toys.
Review of Minutes: Accepted as read
Approval of Agenda: Accepted as read, with a change to agenda, moving forward the presentation by Cathie Knapp Fisher.
New Business: Presentation:
Cathie explained her power point presentation on the changes in legislation extending the age to include protection for 16 and 17 year olds as related to child welfare. Cathie explained that this will begin January 1, 2018. Training will be offered in Smiths Falls, Kemptville and Brockville in February. Staff is being trained right now. Cathie gave some stats on kids in care; 74 % of kids in care are in the 14-20 age group.
Some guiding principles – have to have kids included in the plan for care. She explained that Family and Children’s Services are a disruptive influence, that in trying to help the child, 98% cannot be place in their home community. There are 74 foster home in LLG counties. Only 4 are willing to take adolescents.

Care is being taken to provide for indigenous children as much as possible, and that more care is being taken to be culturally aware.

A full menu of services is extended to the 16 and 17 year olds.

Important message to community is that FCS cannot do this work alone, the agency needs the help of many community members.
16 and 17 year olds need to give their consent to be placed in safety. For younger children consent is not needed.

There are 194 children in care at the present time. Several of this number comes from other communities. No children, no matter where they are from are refused service. Also Cathie mentioned that the number of children in care is reducing.
Cathie will send out information to other agencies, on this legislation as it becomes available. An update has since been distributed by MCYS (will post to website) and more info can be found at http://www.children.gov.on.ca/htdocs/English/professionals/childwelfare/modern-legislation.aspx
Business Arising: Goal Setting – Resiliency update – Sue P. reported that a preliminary meeting took place – will decide the direction they are going after the next couple of meetings. Feb. 1 will be next meeting.
Stewardship Report: Kevin reported waiting for word from Ministry re funding. Dec. 20 next meeting – Joint meeting planned for January – perhaps 1 hour phone conversation among agencies to firm up plans.

Collective Impact – Fraser reported 2 meetings have taken place – members spoke of what is missing – Housing Chair needed. Grant opportunities available, 30 organizations committed to process – Re-focus on OTF – 2nd stage funding.
Reports:

Regional Process – no report
Planner Report – included in agenda package
Community Issues – ASIST training available – Jane to speak to Karen Moore, OD, for training opportunity.
Community Issues or Emerging Issues:
Goal Setting Exercise – Jane asked each member to list reasons on what might the Planning Table look like in 1 year, in 2 years, and in 10 years. Jane will put all responses together for all to read, and include in the Prezi: https://prezi.com/p/fgyoywtu4-2v/
Key Messages:
· We are awesome, and our historical scan and goals prove it!

· Bill 89, the Supporting Children, Youth and Families Act, asks for collaboration to serve our youth as we provide true protection services for 16 and 17 year olds

· The Youth Collective Impact project has over 30 partners, but still has a chair at the table for anyone else who wants to work collectively

· Big thank you to Jane and to Emily for all the work they accomplished over the years. Jane’s last day is Dec 20 and Emily’s last day is Dec 21

Next Meeting: February 2, 2018 Lanark County Building Perth
