

Study of Coordination of Tribal TANF and Child Welfare Services (TT-CW)

By: JBA Study Team

Coordination of Tribal TANF and Child Welfare Services to Tribal Families at Risk of Child Abuse or Neglect

Key Project Goals and Objectives among TT-CW Projects

Client-level

- Decrease the incidence of child abuse and/or neglect
- Increase self-sufficiency
- Stabilize families
- Reduce/prevent removals
- Reduce time in out-of-home placement
- Strengthen the family unit

Project/Organizational-level

- Enhance or improve upon current practices
- Implement new, supportive services
- Use preventative approaches to serving families
- Provide education and training to families

Systems-level

- Increase coordination between Tribal TANF and Child Welfare
- Coordinate case management
- Establish a coordinated wraparound program across agencies
- Develop common intake and risk assessment forms for Tribal TANF and Child Welfare

Coordination of Tribal TANF and Child Welfare Services to Tribal Families at Risk of Child Abuse or Neglect

Direct Services Provided by TT-CW Projects

Child & Family

- Family Violence Prevention
- School Involvement
- Parenting Education
- Early Childhood Education/ Child Care
- Fatherhood Programs
- Parent Partner Mentors
- Respite Care
- Foster Care Navigators
- Victims Assistance
- Juvenile Justice Advocacy

Health

- Health Services
- Substance Abuse
- Mental Health
- Pregnancy Prevention (teen and adult)
- Suicide Prevention

Economic

- Transportation
- Housing
- Family Resources
- Vocation/Rehab
- Child Support Enforcement

Cultural

- Tribal Values
- Elders Involvement
- Peacemakers Circle
- Talking/Healing Circles
- Cultural Life Skills Training
- Native Wellness Institute

Coordination of Tribal TANF and Child Welfare Services to Tribal Families at Risk of Child Abuse or Neglect

System Coordination

Grantees' Progress and Successes in the First Year

Coordination of Tribal TANF and Child Welfare Services to Tribal Families at Risk of Child Abuse or Neglect

Direct Service Provision Grantees' Progress and Successes in the First Year

Coordination of Tribal TANF and Child Welfare Services to Tribal Families at Risk of Child Abuse or Neglect

Factors that Posed Early Challenges

System Coordination Efforts

- Staffing (shortage, turnover, hiring delays)
- Partner systems' processes and procedures
- Buy-in for cross-system collaboration

Direct Service Provision

- Insufficient resources
- Delays in hiring staff

Factors that Facilitated Early Implementation

- Involved and committed leadership
- Regular cross-agency meetings; cross-training of staff
- Existing infrastructures that support service coordination
- Inter-agency agreements in place
- Activities undertaken with previous grant provided a foundation

Coordination of Tribal TANF and Child Welfare Services to Tribal Families at Risk of Child Abuse or Neglect

Stage	Implementation Stages & Activities
I.	Exploration: agencies are assessing their needs and exploring new programs which could potentially address current needs; in this stage the decision to launch a new program is made.
II.	Installation: agencies are looking at their current resources and creating supports for launching their new programs; in this stage agency policies and procedures are being changed and staff are preparing for the upcoming changes.
III.	Initial Implementation: agencies are launching their new programs and services; in this stage leaders and staff monitor how the new program is working and make adjustments if needed; also in this stage agencies use their data systems to support decisions about their new programs.
IV.	Full Implementation: agencies have fully established their new programs; in this stage the new practices and services have become standard for staff; and some innovative changes may be made to streamline the programs; also in this stage agencies are using outcome data routinely to monitor their program progress.

Coordination of Tribal TANF and Child Welfare Services to Tribal Families at Risk of Child Abuse or Neglect

Overall Implementation Status by the End of First Year

