

Assessing Family History, Needs, and Well-Being to Improve TANF Services to Families

May 18, 2016 -- 1:00 to 2:00 p.m. EST

Moderator:

Lisa Washington-Thomas, Chief, Self-Sufficiency Branch, Office of Family Assistance

Please remember to provide your feedback on this Webinar using the survey that will appear in a separate pop-up window when the Webinar ends.

Introductions, Logistics, Agenda Overview Lisa Washington-Thomas, OFA

Understanding Family Assessment Tools and Frameworks: Lessons from Child Welfare and Other Human Service Systems: Jill Tichenor, Illinois Department of Child and Family Services

Assessing Family History, Needs and Well-Being: Lessons Learned from a TANF Program: Debbie Davis, Washington State Department of Social and Health Services

Assessing Family History, Needs and Well-Being: Lessons Learned from a TANF Program Implementing a Two-Generation Approach: Karla Aguirre and Marion Eckersley, Utah Department of Workforce Services

Facilitated Q&A: Damon Waters, Family Assistance Program Specialist, OFA

Understanding Family Assessment Tools and Frameworks: Lessons from Child Welfare

Jill Tichenor, Illinois Department of Child and Family Services

The Illinois Integrated Assessment Program: A Collaborative Model for Improving Clinical Assessment

Jill Tichenor, IDCFS

Illinois Program Context

- * The Illinois DCFS Integrated
 Assessment (IA) program was
 launched in 2005 with "standard"
 foster care placement cases with
 expansion to sibling add-on cases in
 2007.
- * Additionally, through a HHS/Children's Bureau Grant we were able to serve intact families from 2007-2012.
- * Response to need to move assessment practice to a more strength based, trauma-informed and family- centered model
- * B.H. Consent Decree required Comprehensive Screenings and Assessments
- Accreditation standards by Council on Accreditation

Dual Professional Assessment Process

Worker

- Maintains case responsibility
- Writes Service Plan using IA report
- Represents case in court

IA Screener

- Leads clinical interviews
- Drafts the repot in State Automated Child Welfare System
- Conducts developmental screening and scores CANS

Both

- Finalize the report
- Participate in interview of children/parents/significant adults
- Reviews report and recommendations with family

Assessment information gathered for parents and children using trauma informed, family -focused, strength based model of assessment

- * Educational and employment history
- * Current and historical health, to include pregnancy
- * Adverse childhood and adult experiences
- * Mental health and social functioning
- * Substance abuse, domestic violence, residential stability, legal involvement, significant adult relationships
- * **Six protective factors** (parental resilience, knowledge of parenting and child development, concrete supports, social and emotional competence of children, parent-child relationship)
- * Strengths and needs (Utilize CANS)
- * Developmental status of children (Utilize ESI-R, ASQ, ITSC, Devereux, Denver)

Use of the Integrated Assessment in practice

- Provides assessment of all life domains that impact educational, vocational, social and mental health functioning of all children and significant adults in family.
- Provides recommendations to address safety, permanency and well-being which are basis for the Family Service Plan.
- Provides integration of all assessment information into one report for use by casework staff, courts, service providers and other stakeholders
- ➤ Provides prognosis for successful achievement of established permanency goal and strategies to achieve successful outcomes for recommended services.

Where to find more information on the Illinois Model of Integrated Assessment

- * http://www.chapinhall.org/sites/default/files/Family%20Assessment%20Report_11_17_09.pdf
- * http://www.chapinhall.org/research/report/familyassessment-child-welfare-illinois-dcfs-integratedassessment-program-policy-a
- * http://www.chapinhall.org/research/ongoing/illinoisdepartment-children-and-family-services-integratedassessment-program-iap-
- * http://www.chapinhall.org/research/report/identifying-interviewing-and-intervening-fathers-and-illinois-child-welfare-system

Assessing Family History, Needs and Well-Being: Lessons Learned from a TANF Program

Debbie Davis, Washington State Department of Social and Health Services

Washington State Redesign of the Comprehensive Evaluation

Debbie Davis, TANF/WorkFirst Policy Administrator
Community Services Division
Economic Services Administration

Washington State Comprehensive Evaluation

In 2010, Washington State undertook a redesign of its TANF program, under the initiative of Governor Gregoire.

The principles guiding the redesign were:

- ✓ Renewed emphasis on employment as the best route out of poverty
- √ Family-centered assessment and case management
- ✓ Parental responsibility and engagement to promote healthy child development
- ✓ Promote TANF as a transition to self-sufficiency by addressing barriers to employment
- ✓ Leverage non-TANF resources in the community and with state partners

Designing the New Comprehensive Evaluation

- ✓ The design committee
- ✓ Experts in subject areas
- ✓ Pilot offices
- ✓ Automation changes

Structure of the new Comprehensive Evaluation

The new CE is divided into three main stand-alone parts:

- ✓ basic questions to elicit emergent needs
- ✓ detailed questions on family functioning and well-being
- ✓ education and employment history and experience

Part One of the Comprehensive Evaluation

Basic questions to elicit emergent needs:

- ✓ homelessness
- √ domestic violence
- ✓ a serious medical condition
- ✓ pregnancy with medical complications
- ✓ a mental health or substance abuse issue requiring immediate attention

Transforming Part Two of the Comprehensive Evaluation Lives

Detailed questions on family functioning and well-being:

- ✓ strengths, social supports, and goals
- √ how children are doing in school
- ✓ mental health and substance abuse
- ✓ child and elder care responsibilities and arrangements
- medical and dental care for the whole family, including prescription medications

- √ housing stability
- √ financial literacy
- ✓ child welfare involvement
- √ domestic violence

Part Three of the Comprehensive Evaluation

Education, employment history, and experience:

- ✓ education and employment goals
- ✓ potential barriers to employment such as disability or a criminal record
- ✓ transportation issues
- ✓ learning strengths and challenges

Washington State Department of Social and Health Services

Why we did it this way

	Comprehensive Evaluation	
	Save/Pend	
Evaluation Type:	Last Updated:	Evaluation Status: Active
O Applicant	Start Date:	
O Recipient (Current TANF Recipient)	Finish Date:	
Follow-Up Type:		
O Returner 0-6 Months		
O Returner 7-12 Months		
O Annual CE Update		
Follow-up History		

Disclosure Statement: "I am going to be asking you several questions to help us identify areas in which you may need support, accommodations, or services that will help you be successful in WorkFirst.

You do not have to answer any question that makes you feel uncomfortable. Your eligibility will not be affected by your refusal to answer any question. The information you share will help us make the best plan for you and your family."

CE Part One
CE Part Two
CE Part Three
Sanction Re-Engagement

LEP Updates

ESD Updates

Commerce Updates

SBCTC Updates

Social Worker Referral

Print Consent Form Client Registry

Save/Pend

Washington State Department of Social and Health Services

Transforming Lives

Thank you for your time.

Assessing Family History, Needs and Well-Being: Lessons Learned from a TANF Program Implementing a Two-Generation Approach

Karla Aguirre and Marion Eckersley, Utah Department of Workforce Services

Assessing Intergenerational TANF Families

http://jobs.utah.gov/edo/intergenerational/index.html

Families who have received TANF cash assistance (FEP) anytime in the last twelve months and were on cash assistance as children

Volunteer and agree to engage and participate in the project

Three locations within the community identified with high rates of Intergenerational Poverty

Next Generation Kids

Goals

- Reduce the risk for children, raised in household's receiving public assistance, from being dependent on assistance as adults.
- Learn which polices, strategies and intervention best help these families break out of poverty.

Strategies

Two -Generation Lens:

Common impacts of childhood poverty

Common impacts of childhood trauma

 Working with both the parents and children simultaneously

Strategies

Intensive Team Approach

- Family Success Coaches (Specific Training)
- Licensed Clinical Therapist
- Case Staffing with community partners and schools

Comprehensive Family Assessment

Community Partners

Objectives & Outcomes

Basic needs of children are being met

Children are supported by adults influencing their lives Parents are on a path to employment in occupations paying a wage sufficient to meet the basic needs of the children

Families are building assets for their children's future

Children are on a path toward academic success

INDICATORS

OF CHILD WELL-BEING LEADING TO SUCCESS IN ADULTHOOD

EDUCATION

- Kindergarten participation
- Chronic absence rates
- 3rd grade language arts proficiency
- 8th grade math proficiency
- AP participation
- ACT scores
- Graduation rates
- Juvenile
 justice
 engagement

FAMILY ECONOMIC STABILITY

- Adult educational attainment
- · Adult employment
- Wage levels
- Housing stability

HEALTH

- Access to health care, including physical, mental and dental health
- Rates of abuse and neglect
- Participation in nutrition programs

EARLY CHILDHOOD DEVELOPMENT

- · Access to health care beginning in intancy
- Access to quality child care
- Preschool participation
- Kindergarten readiness

FOUNDATIONS TO SUCCESS

Developing the Family Assessment

Research and Planning

Community Partner Collaboration

Motivational Interviewing

What is working now?

Assessing the Family

- * Customer is many times the family support
- * Includes more than just two generations
 - * Grandparents, parents, siblings, nieces, nephews, etc.
- * How does the extended family impact the customer?

Motivational Interviewing

Conversational Assessment

- * Face to Face
- * Push the computer aside
- * Relationship
 - * Deliver Affirmations
 - * Gain Trust

"I want to be able to see my employment counselor listen and their emotional responses to what I am talking about to feel validated."

WORK & FAMILY

Assessment Resources

- * Assessment Guide
 - * Four Domains

- * Let the customer guide the conversation
- * Assessment Checklist
- * Not a one and done

Assessment

- * What, Why and How
- * Explore:
 - * Motivators
 - * Challenges
 - * Resources and Supports
 - Goals along the way
- * Explore and support their motivation, confidence and knowledge about each goal

Assessment Guide Quality Education

Quality Education

- o Tell me about your children's schooling.
 - Attendance/truancy issues?
 - Behavioral problems?
 - Grades?
 - Parental involvement in school activities/homework help?
 - After school programs?
 - Tutoring?
 - Commitment to school?
 - Opportunities for pro-social (i.e. band, school-related social activities, cheerleading, etc.) involvement?
 - Community/after-school activities?
 - Language and literacy issues?
 - Adequate access to technology?
 - Kids educational strengths?
- o Tell me about your own schooling.
 - · Highest level of education?
 - Educational goals/what is being pursued?
 - Any barriers to education or difficulties with school?
 - Language and literacy issues?
 - Adequate access to technology?

Assessment Checklist

Healthcare Providers	
Primary Care Physician-Parent	
Primary Care Physician-Child	
Dentist-Parent	
Dentist-Child	

Early Childhood Development	
Current program involvement	
Pressing concerns	
Learning disabilities	
Developmental issues	
Childcare	
Preschool	
ECD Goal Assessed	

Children's Education	
Attendance in school	
Behavioral issues	
Grades	

	Healthy Families
Physica	l health
	Regular check-ups
	Pediatrician
	Family Practitioner
	Immunizations
	Healthy nutrition-kids eat
	breakfast
	Current concerns-Parent
	Current concerns-Child/ren
	Treatment-Parent
	Treatment-Child/ren
Mental health	
	Substance abuse/addiction
	Current concerns-Parent
	Current concerns-Child/ren
	Treatment-Parent
	Treatment-Child/ren
Safety	
	Family Conflict
	Court involvement

What's Next...

Marion Eckersley

NGK Program Specialist/Supervisor
Program and Policy Division
Workforce Development
Utah Department of Workforce Services

meckersley@utah.gov (801)419-4486

Karla Aguirre, Director
Program and Policy Division
Workforce Development
Utah Department of Workforce Services

kaguirre@utah.gov (801) 526-9724

Facilitated Q&ADamon Waters, OFA

Please remember to provide your feedback on this Webinar using the survey that will appear in a separate pop-up window when the Webinar ends.

THANK YOU for attending the Webinar!

A transcript and audio recording will be available shortly on the PeerTA Network website and Systems to Family Stability Academy Hub at http://www.peerta.acf.hhs.gov/.

We'd like to hear from you regarding future webinar topics.

Please submit your ideas by e-mail to peerta@icfi.com.

Please help us to expand our network and reach a greater number of people by directing interested colleagues from your local and state networks and agencies to http://peerta.acf.hhs.gov.