

Partnering to Support Kids: TANF-CSE Collaboration

**ACF Region VII Workshop
April 3rd and 4th, 2003**

Agenda for Thursday

April 3rd - 12:00 p.m. to 5:00 p.m.

- Welcome & Introductions
- Goals of the Workshop
- Methodology & Notebook Overview
 - National Overview
 - Regional Perspective
- Spotlight on Region VII: Strategic Thinking Group Exercise

Agenda for Friday

April 4th - 9:00 AM to noon

- Recap of Day 1
- Common Themes & Lessons Learned
- Break
- Action Planning
- Wrap-up

Goals of Workshop

Participants will:

- Learn about promising practices in other states that support TANF-CSE collaboration
- Examine barriers, common themes, and outcomes
- Identify promising practices & replicable activities for Region VII
- Develop short- and long-term action items

Methodology

Research Approach and Synthesis

- Research Approach
 - Review of published works
 - Discussion
 - Web-based research
 - Synthesis
- Synthesis
 - Overview of notebook

Notebook Contents

- National Overview
- Regional Perspective
- State Profiles
- Common Themes & Lessons Learned

Notebook Contents

- National Overview
- Regional Perspective
- State Profiles
- Common Themes & Lessons Learned

National Overview

Background
TANF Perspective
Child Support Perspective

Background

Personal Responsibility and Work Opportunity Reconciliation Act 1996

- TANF Replaces AFDC
- New purposes
- New philosophies
- Client overlap

TANF Perspective

Agency: Office of Family Assistance

Operations: Policy guidance, resources,
technical assistance

Strategies: Work and supportive services

Goal: Family self-sufficiency

Child Support Perspective

Agency: Office of Child Support
Enforcement

Operations: Direct funding, grants, guidance

Strategies: Financial and non-financial
support from both parents

Goal: Family self-sufficiency

Value of Collaboration

- Improved services to families
- Reduced need for long-term services
- Improved cost effectiveness and program efficiency
- Increased likelihood of prevention
- Improved information and referral

Notebook Contents

- National Overview
- Regional Perspective
- State Profiles
- Common Themes & Lessons Learned

Regional Perspective

TANF-CSE Collaboration

- Promising practices
 - Successes
- Lessons learned

Notebook Contents

- National Overview
- Regional Perspective
- State Profiles
- Common Themes & Lessons Learned

State Profiles

- Arizona
- California
- Colorado
- Florida
- Georgia
- Massachusetts
- South Carolina
- Vermont
- Virginia
- Wisconsin

Contents of State Profiles

State Profiles

- Background
- Overview of Current System
- Collaboration
- Outcomes
- Challenges
- Lessons Learned
- Type of Collaboration
- Type of Organization
- Contact

Spotlight on Region VII

Notebook Contents

- National Overview
- Regional Perspective
- State Profiles
- Common Themes & Lessons Learned

Common Themes and Lessons Learned

Common Themes and Lessons Learned

Table I: Common Themes and Lessons Learned^[1]

	AZ	CA	CO	FL	GA	MA	SC	VA	VT	WI
Integrated/Automated computer systems	√	√		√		√		√	√	√
Open communication protocols	√	√	√	√	√	√	√		√	√
Co-location of offices and staff		√	√	√				√	√	
Cross-agency education/training	√			√	√					√
Recognition of shared goals	√		√		√		√	√	√	
Formal collaboration processes	√		√		√	√				

^[1] Common themes and lessons learned are those specifically articulated by at least four of the ten respondent States.

Common Themes and Lessons Learned

Table I: Common Themes and Lessons Learned^[1]

	AZ	CA	CO	FL	GA	MA	SC	VA	VT	WI
Integrated/Automated computer systems	√	√		√		√		√	√	√
Open communication protocols	√	√	√	√	√	√	√		√	√
Co-location of offices and staff		√	√	√				√	√	
Cross-agency education/training	√			√	√					√
Recognition of shared goals	√		√		√		√	√	√	
Formal collaboration processes	√		√		√	√				

^[1] Common themes and lessons learned are those specifically articulated by at least four of the ten respondent States.

Common Themes and Lessons Learned

Table I: Common Themes and Lessons Learned [\[1\]](#)

	AZ	CA	CO	FL	GA	MA	SC	VA	VT	WI
Integrated/Automated computer systems	√	√		√		√		√	√	√
Open communication protocols	√	√	√	√	√	√	√		√	√
Co-location of offices and staff		√	√	√				√	√	
Cross-agency education/training	√			√	√					√
Recognition of shared goals	√		√		√		√	√	√	
Formal collaboration processes	√		√		√	√				

[\[1\]](#) Common themes and lessons learned are those specifically articulated by at least four of the ten respondent States.

Common Themes and Lessons Learned

Table I: Common Themes and Lessons Learned^[1]

	AZ	CA	CO	FL	GA	MA	SC	VA	VT	WI
Integrated/Automated computer systems	√	√		√		√		√	√	√
Open communication protocols	√	√	√	√	√	√	√		√	√
Co-location of offices and staff		√	√	√				√	√	
Cross-agency education/training	√			√	√					√
Recognition of shared goals	√		√		√		√	√	√	
Formal collaboration processes	√		√		√	√				

^[1] Common themes and lessons learned are those specifically articulated by at least four of the ten respondent States.

Common Themes and Lessons Learned

Table I: Common Themes and Lessons Learned^[1]

	AZ	CA	CO	FL	GA	MA	SC	VA	VT	WI
Integrated/Automated computer systems	√	√		√		√		√	√	√
Open communication protocols	√	√	√	√	√	√	√		√	√
Co-location of offices and staff		√	√	√				√	√	
Cross-agency education/training	√			√	√					√
Recognition of shared goals	√		√		√		√	√	√	
Formal collaboration processes	√		√		√	√				

^[1] Common themes and lessons learned are those specifically articulated by at least four of the ten respondent States.

Common Themes and Lessons Learned

Table I: Common Themes and Lessons Learned^[1]

	AZ	CA	CO	FL	GA	MA	SC	VA	VT	WI
Integrated/Automated computer systems	√	√		√		√		√	√	√
Open communication protocols	√	√	√	√	√	√	√		√	√
Co-location of offices and staff		√	√	√				√	√	
Cross-agency education/training	√			√	√					√
Recognition of shared goals	√		√		√		√	√	√	
Formal collaboration processes	√		√		√	√				

^[1] Common themes and lessons learned are those specifically articulated by at least four of the ten respondent States.

Questions to Consider

In what areas/ways does collaboration have the best chance of success?

What resources do we have to make that happen?

What additional resources will we need to access? Where do we get them?

What challenges might we face?

Who are the appropriate partners?

Prioritize Top Short-Term Action Items

What can my State begin doing now?

- Item 1...

Prioritize Long-Term Action Items

What does my State want to begin implementing within the next year?

- Item 1...

Wrap-up
