
A Responsive Alternative to Case Management

	

Conventional models of case management have been spectacularly unsuccessful in addressing the needs of severely disadvantaged populations. These are people who face many complex, inter-related, multi-faceted issues. They typically need to: find accommodation; secure income and other basic needs; access mental health support; address domestic violence; deal with child/family issues; access substance abuse support; deal with the criminal justice system; and address education/training/employment needs.

Sisters Inside (SIS) has developed a model - Inclusive Support - which has proven successful in working alongside criminalised women
. This model is highly transferable to work with other severely disadvantaged social groups.

At SIS, Inclusive Support begins from the assumption that criminalised women are not clients! Women are seen as ordinary community members. Like anyone else, criminalised women are entitled to expect that their basic human rights will be met. Like anyone else, they are entitled to make decisions about their own, and their families’, lives. Like anyone else, they are entitled to experiment, test their ideas and, if necessary, learn from their mistakes. Like anyone else, they are entitled to privacy. Like anyone else, criminalised women are most likely to develop autonomy, independence and resilience, if they have maximum possible control over their life decisions.

Inclusive Support aims to work alongside criminalised women in a way that respects these rights. This may involve challenges for organisations and staff. Workers are required to address their assumptions and identify their personal motivations for working with disadvantaged women. Often this requires them to deal with the fact that they enjoy being a professional, and having power over other people. (Help is the sunny side of control!) A worker may feel anxious about being perceived as ineffective, when a woman plans actions which the worker suspects will be unsuccessful or even destructive. (In the Inclusive Support model, each woman determines what is in her own, and her family’s, best interest.) A worker may find it difficult to communicate within a woman’s cultural context, rather than expecting the woman to operate within the worker’s comfort zone. Successful implementation of Inclusive Support requires that workers address their personal and professional assumptions and needs … and have these met elsewhere, if they do not function to empower women.

	Like models of case management, Inclusive Support aims to:

· Reduce duplication, gaps and inconsistencies in service provision.

· Articulate common boundaries and protocols across all workers.

· Maintain consistent communication between workers and women.

Unlike many models of case management, women drive the decision making process which is designed to serve their perceptions of their own needs; to actively include them in responding to their life challenges. This helps the woman build her practical and emotional capacity make life changes and take responsibility for her own decisions. Therefore, Inclusive Support aims to:

· Give each woman maximum possible power in every interaction.

· Help each woman to clarify and prioritise her own perception of her needs and priorities.

· Work within each woman’s often-changing priorities, in a responsive (rather than reactive) way.

· Focus on identifying each woman’s strengths, so these can be reinforced and utilised.

· Respect each woman’s fundamental intelligence and competence.

· Share responsibility for developing/implementing/reviewing each woman’s long and short term goals.

· Respond to changes in each woman’s situation, through providing fast, intense services when needed, and functioning as a safety net when they prefer to manage on their own.

· Concurrently address the full range of (inter-related) needs expressed by each woman, through providing highly flexible, customised support packages.

Meeting multiple needs concurrently is fundamental to the success of the Inclusive Support model:

· There is little point in providing housing, if a woman’s mental health needs are not being met and their behaviours put them at risk of eviction.

· There is little point in addressing drug dependence, if drugs provide the cushioning women depend on to function in a family violence setting.

· There is little point in referring a woman to Centrelink for income support, if they do not have personal identification, or the means to pay for it.

To coin a currently popular phrase, Inclusive Support provides wrap around services for severely disadvantaged women. It is distinguished from other models by the fact that the services are not wrapped so tightly that they smother women. Each woman chooses whether, and when, to access services according to their perceptions of their needs and priorities.

At a functional level, each woman has a Support Worker, who is her first point of call, and who coordinates service provision. The woman has significant input into the allocation of her Support Worker. The Support Worker helps the woman identify her service needs and preferences, and her broad, long term, life vision. The Support Worker is responsible for keeping an eye on the woman’s long term goals and keeping the structural pathways open for her to ultimately achieve this vision. (For example, the Support Worker may ensure that the woman’s name is not removed from the public housing list when she is changing address frequently, or they may track application dates for entering education or training programs.) This role is particularly important when women are preoccupied with meeting multiple short term goals or dealing with crises.

The Support Worker focuses on plan tracking, rather than plan setting. A broad, long term vision is developed with each woman. However, it is not formalised into a case management plan (or similar). Many criminalised women have limited literacy, or have experiences of written material being used against them. Their situation and goals often change frequently. Many women are therefore understandably resistant to formal documentation of their plans, and feel disempowered by conventional case management planning. (Sisters Inside has found a combination of the SIS Referral Form and internal use of the Case Management System (CMS) useful in tracking each woman’s changing situation and retaining her long term vision.)

It is essential that Inclusive Support programs include highly flexible brokerage funds, which can be used to pre-empt potential crisis situations, or provide a pathway toward meeting longer-term goals. Areas which cannot typically be funded through conventional emergency relief funds include:

· Providing overnight motel accommodation, when shelter places are unavailable.

· Purchasing a birth certificate to establish ID essential to accessing Centrelink benefits and other services.

· Searching the TICA list where private rental is a possibility.

· Purchasing private mental health or drug/alcohol services, when public services are unable or unwilling to meet participant needs.

· Paying small debts (eg. housing debts) which are a barrier to the woman moving forward.

· Paying course fees or providing stationery/books/computer to enable the woman to undertake study.

This model is readily transferable to work with other severely disadvantaged populations. However, Inclusive Support can only be successfully implemented in organisations which hold strong human rights values. It is critical that program workers share these organisational values, are committed to learning about the cultural context of participants and collectively represent a range of personal backgrounds. It is very helpful when at least some of the workers are peers. (In the case of Sisters Inside, women frequently cite trusting the organisation because it employs Indigenous staff and workers with lived prison experience.) It is useful if the organisation has the capacity to address a number of different service needs - it is generally easier to access multiple programs within a single agency than to coordinate service provision across several organisations. Organisations should also have the capacity to provide continuity of service over the long term - with a commitment to functioning as a safety net when service users’ most urgent needs have been met and they are settled into everyday life.

	For a more detailed publication on the SIS Inclusive Support model contact:

Sisters Inside Inc., PO Box 3407, SOUTH BRISBANE QLD 4101.

Phone: (617) 3844 5066 Email: deb@sistersinside.com.au.

� © Sisters Inside Inc. 2010. Written & compiled by Suzi Quixley.

� Criminalised women refers to all women impacted by the criminal justice system - including women prisoners, women on parole or non-custodial orders, women with past prison experience and women who have been charged but not convicted.

SIS Fact Sheet: Inclusive Support page 3 of 3

