

DHS
iPhone Business Use
Overview

Resources → Efficiency → Outcomes

Wasted Time **Hitting the Mark
(Strategic Plan)**

Formula For Success...

- Increase in worker efficiency
- Improved customer service
- Enhanced worker safety
- Greater job satisfaction
- Better outcomes for children and families

The old way of doing things

Camera, video camera, voice recorder, phone, policy manuals, field guides, computer, phone books, resource guides, transcriber, flashlight, business cards, maps and more.

Today's DHS Field Kit

Worker Safety

- Conveniently integrated in iPhone
- GPS enabled providing quick call of specialist location
- Allows specialist to "check-out" of location
- One-touch other

NO LONGER AVAILABLE

Buddy Guard

Mobile Email and Calendar

Complete access to your email and calendar...anytime and anywhere.

- Eliminates need to update two calendars.
- Gained efficiencies due to instant communication capabilities.
- Better organization while away from the office.
- Increased response time to internal/external customer inquiries and requests.

Essential Tools

Investigators Tool kit

HD Video Camera

Voice Recorder

Camera

Higher quality of child abuse/neglect evidence

State Issued Camera Phone

CPS Worker Personal iPhone

Quickoffice

- Create, edit and view Word, Excel, and Power Point documents on the go.
- DHS relevant child welfare forms readily available anywhere.
- More efficient submission of petitions from the field.
- Quicker access to court orders in the field.

CamCard Pro

Business Card Reader

Capture and add complete contact information from business cards with one click.

Skype Video Conferencing

Worker in the field

Supervisor at the office

Video conferencing in the field allows for *real-time consultations* between field staff and supervision, medical professionals, law enforcement or court personnel.

Threat Identification Tools

Criminal History records

List	Detail
CONRAD MARQUARDT 300 19TH AVE # 4, SAN FRANCISCO, CA 94134	
ROBERT GLEN HELLSTROM 59 4TH AVE, SAN FRANCISCO, CA 94102	
MCKEY PAUL CHEN 340 37TH AVE # 2, SAN FRANCISCO, CA 94118	
ANTONIO ALBERTURO OJASCON 2917 ANZA # 4, SAN FRANCISCO, CA 94116	
KENNETH MICHAEL GOODSELL 405 8TH AVE # 2, SAN FRANCISCO, CA 94103	
GEORGE R BUZZELLI 7 ALVARADO COURT, SAN FRANCISCO, CA 94114	
ROBERT EDWARD LOWE 10 CALHOUN ST, SAN FRANCISCO, CA 94116	
ELIAS CARRANZA LEE 17 SHAW ST, SAN FRANCISCO, CA 94133	
RONALD L STEINMETZ 415 10TH ST, SAN FRANCISCO, CA 94103	
DANIEL W SOUTHER	

Sex Offender Registry

Mobile Fax/Scanner

Mobile scanning capability allows scanning and faxing of important documents away from the office.

- Safety Plans
- FOC Orders
- Identification documentation
- Reports
- Much more

GPS Navigation

- Voice guided, turn-by-turn directions to any location in the United States.
- No more wasted time looking for an address.

iBooks

- Easily Searchable.
- Holds volumes of reference material.
- Quick and easy access to important field manuals such as:
 - CPS Policy manual
 - Foster Care Policy manual
 - Forensic Interview Field Guide
 - CPS Investigation Field Guide
 - Resource manuals
 - Trauma Checklists

Wireless "Hot Spot"

Stay connected!
The iPhone mobile "hotspot" Provides internet access for your laptop away from the office.

Pick-Up Order

DRAGON
DICTATION

- Dictate three times faster than typing with 99% accuracy at 160 words per minute.
- Increase detail in reports.
- Increase mobile productivity by dictating into a digital voice recorder on the iPhone for later transcription.
- Improve report quality by capturing detailed session notes while they are still fresh

Customized DHS Applications

COMING SOON!

- Mobile access to MISACWIS
- Search Central Registry
- View and accept referrals away from the office
- Complete consolidated criminal history checks
- Dispatch workers based on "closest car" concept

Endless Possibilities

Sacwis Integration	Foster Home Lookup
<ul style="list-style-type: none"> • Narrative dictated and photos taken (with time/date/location stamps) automatically upload into SACWIS from the field. • Providing tamper-proof verification of child well-being as well as simplify and automate necessary contact documentation. 	<ul style="list-style-type: none"> • Satellite map of the county. • Dots represent location of foster homes. • Red dots= no vacancy • Green dots=vacancy • Press on the dot, and details populate including who owns the home, what ages they are licensed for, school system, and more.

What Staff Are Saying...

"The mobile technology has enabled me to reduce the number of overdue reports, respond promptly to client needs and creates an overall increase in child safety as I am able to send and receive information 24/7".

"The technology pilot has made me more effective and thorough in every facet of this job. I can no longer picture myself working without these benefits. As a result of the increase in efficiency, the families I work with have benefited from increased communication and establishment of services".

What Staff Are Saying...

"The iPhone helps me respond quickly to emails, texts, and phone calls. I feel clients get more face to face time as well because it allows us the freedom to complete some desk work away from our desks".

"...Dragon Dictation has helped me improve my documentation speed by 40 to 50 percent".

"The iPhone is a handy tool; navigator, dictation, email and internet is a must while in the field. Dragon is awesome and I utilize it daily. Overall the new technology has greatly reduced my time (I spend on paperwork) and has improved outcomes".

Future Innovation

- Field staff continue to find innovative uses
- Opportunities for expanded real-time expert consultations
- Specific DHS mobile apps under development
- Unlimited worker support
- Innovative opportunities to revisit training
- Potential to leverage technology to improve field office support

Mobile Technology Yields...

Efficient Workers and Improved Child Safety

- Higher quality of child abuse/neglect evidence
- Reduced time traveling
- Greater time in the field
- Better customer service
- Improved worker safety
