

**2018 Wisconsin Public Child Welfare Conference
eWiSACWIS & CCWIS
Update/Future Road Map**

WISCONSIN DEPARTMENT OF
CHILDREN AND FAMILIES

September 25th, 2018
Presented by: John Elliott - DCF

Background

- In June of 2016 the Federal Children's Bureau issued a new rule: Comprehensive Child Welfare Information System (CCWIS) to replace current rules governing SACWIS systems.
- States had the option to continue to be governed by SACWIS rules or declare to become CCWIS compliant by July 31st, 2018.
- DCF hired a consultant in Spring of 2017 to conduct an in depth assessment of the current eWiSACWIS system as well as the federal requirements for CCWIS.
- DCF declared it's intention to become CCWIS compliant in July of 2018 and is beginning the transitioning of eWiSACWIS utilizing current resources

Background

CCWIS requirements and benefits focus on:

- **Modularity**
 - Function separately
 - Business rules separate from core programming
- **Promote Data Exchanges**
 - Encourages interoperability
 - Use of standardized exchange protocols
- **Reusability**
 - Reuse of existing state data system
 - Reusable by other states, tribes, and agencies
- **Data Quality**
 - Quality monitoring
 - Automation of monitoring
 - Annual data quality reviews
- **Reduce Requirements**
 - 14 functional requirements vs. 51 in SACWIS systems
- **CCWIS has program and financial advantages.**

Stakeholder Feedback

Requests for Changes:

- Update development, testing and release process
- Improve the overall system user interface
- Build a youth justice module (case management)
- Reduce electronic bureaucracy
- Build better mobile functionality
- Improve reporting flexibility
- Create provider and client portals
- Update training activities and resources
- Enable additional geolocation services and interfaces
- Expand access for WI tribal child welfare directors

Wisconsin's DCF CCWIS Vision

- We believe that a comprehensive child welfare information system (CCWIS) is more than just a repository of case notes and collected data. The 2016 CCWIS rule provides an excellent opportunity to modernize, expand, and transform the existing eWiSACWIS system into a tool that can be used to enhance our effectiveness serving the children and families of Wisconsin. As a group of child welfare professionals and public servants, we committed to developing and maintaining effective information management. The 2016 CCWIS Rule guidelines provide elevated standards for a child welfare information management system. We stand committed to achieving superior, innovative, practices in managing child welfare information. To that end, we are declaring our commitment to a CCWIS-rule-compliant system that meets or exceeds the following standards:

Wisconsin's DCF CCWIS Vision

- **A CCWIS System Must:**

- effectively manage all aspects of child welfare information
- include education and health data to facilitate better health and education outcomes
- **accept source data from other systems and avoid duplication of effort**
- provide a user interface that makes sense to most people, communicated through intelligent design
- be an efficient system that allows workers more time interacting with the families they serve
- **should only require the collection of information that will be used to serve families**
- engage children, youth, and families to support quality assurance objectives
- assist managers in adjusting workloads and staffing levels
- **integrate all practice/program areas, and interact with other county human services systems**
- support an informed team collaboration environment
- use effective and sophisticated security measures to protect private information
- provide a well-defined user portal, which is easily accessible on mobile devices
- elevate communication with families served, providing support and encouragement for the planning process
- include current data available from courts and law enforcement
- **allow program staff to communicate efficiently within the system**
- provide a reporting capability that addresses the needs of workers, managers, administrators, and other stakeholders
- include more self-service reporting capabilities, both scheduled and ad-hoc
- be constructed with all users in mind, not just social workers
- include distinct provider data management capabilities and considerations
- include distinct financial data management capabilities and considerations

Wisconsin's DCF CCWIS Vision

- **A CCWIS System Must Not:**
 - overwhelm people with data at the expense of information and quality
 - let system technology dictate practice behavior
 - require duplicate entry or effort
 - delay updates and enhancements, especially when policy or legislation requires changes

Background-DCF's CCWIS Development Approach

DCF completed a CCWIS modernization analysis in August of 2018 that defines an eWiSACWIS transition plan

Approach

- Continue to engage county and tribal stakeholders in this project through survey's and listening sessions.
- Develop a Product Roadmap that defines the technology, functionality, costs, and resources needed to improve eWiSACWIS
 - Defines our goals for improvements, enhancements and modernization of our current eWiSACWIS system to meet the needs our child welfare/youth justice workforce and families.
 - Will help us determine the goals, costs, and resources needed to modernize our current eWiSACWIS system
- Implementation plans coming from the roadmap will be subject to the availability of budget and staff resource availability and approval.

Current Road Map Activity

- **Youth Justice Case Management System**
 - Part of existing eWiSACWIS infrastructure but will have separate functionality
 - Assist youth justice workers in managing their cases
 - Allow for the collection of important information about our youth justice system
 - Design has started by working with several counties in understanding their current business practices/processes
 - Will be integrated with Risk Assessment Tool (YASI)
 - Counties will continue to be involved in various methods including User-Center-Design sessions
 - Anticipate to implement in phases beginning in 2020

Current Road Map Activity

• Client Portal

- Provide a portal for workers to provide clients with key information:
 - Appointments
 - Reminders
 - Notifications
 - Secure messaging
 - Limited Information
 - Documents
- Development will include ideation sessions with workers and parents
- Design anticipated to begin later this year

Current Road Map Activity

- **Automated Data Exchanges**

- Exploring data exchanges with DPI, DHS, court system, DOC and DOJ
- DCF will collect juvenile secure detention information on behalf of DOJ

Current Road Map Activity

- **Infrastructure Improvements**

- **Application Page Technology (HTML5) Upgrade**

- **Browser Neutrality**
- **Mobile Capability**
- **Process has begun**

- **Template Streamlining**

- **Reduce**
- **Differentiate**
- **Upgrade underlying support technology**

Future Governance

- Form a formal county user group(s) for design, development and continuous feedback.
- Incorporate more user-centered design in future builds.
- Develop a more formal oversight structure in partnership with counties to prioritize future investments.
- Change the Name! To reflect the forward thinking focus of improving our current eWisACWIS System.

Questions ?

For more information visit the Wisconsin Child Welfare worker portal on our website at:
<https://dcf.wisconsin.gov/cwportal/is>

Contact:
John Elliott
john.elliott@Wisconsin.gov

