

Child Welfare & TANF Reauthorization

New Era of Social Policy: Time Limited Assistance

- TANF: 60 month lifetime limit and personal responsibility requirements.
- Adoption & Safe Families Act: Requires states to seek termination of parental rights (with some exceptions) after 15 months.

Overview of TANF:

- Time limited assistance
- No entitlement
- Work & personal responsibility requirements
- Sanctions for non-compliance
- Requirements for minor teen parents
- Distinction between assistance and non-assistance
- Funds available for wide array of services

Purposes of TANF:

- provide assistance to needy families so that children may be cared for in their homes or in the homes of relatives;
- end the dependency of needy parents on government benefits by promoting job preparation, work, and marriage;
- prevent and reduce the incidence of out-of-wedlock pregnancies and establish annual numerical goals for preventing and reducing the incidence of these pregnancies; and
- encourage the formation and maintenance of two-parent families

Child Welfare References in 1996 Welfare Law

- Required continuation of foster care & adoption assistance programs
- Tied IV-E eligibility to AFDC criteria
- Required consideration of kinship care
- Permitted foster care payments to for-profit institutions
- Funded national longitudinal study on child maltreatment

Snapshot of Current TANF Situation:

- TANF is more than cash assistance
- TANF caseloads have declined dramatically, though since March they have risen in 33 states
- Child poverty has decreased, but not as rapidly as caseloads

Broad Overview of Impacts on Children:

- Positive outcomes appear to be tied to increases in family income, not simply employment
- Even when family incomes increase, there is some evidence that adolescents have negative outcomes

TANF Reauthorization:

Where are we?

Administration's Proposal?

- Flat funding of TANF & MOE – no inflation adjustment
- “Strengthen work requirements”
- Job training cuts – when don’t count carryover funds
- Gets more of the child support collected to families
- Family formation fund - \$100 million
- Flat funding on child care
- Will examine federal child welfare financing

Bills Introduced:

- Act to Leave No Child Behind
- Mink Bill
- Cardin Bill
- Woolsey Bill

TANF Reauthorization & Child Welfare:

What issues are critical to child welfare?

Four Key Questions re: Child Welfare:

- Have TANF requirements affected the incidence of child maltreatment?
- Has the block grant structure affected the funding available for child welfare services?
- Has TANF implementation affected the delivery of services to vulnerable families?
- Has TANF affected the supports and services available to kinship care families?

What are the Connections Between Child Welfare and TANF?

- Connection between poverty and maltreatment
- Connection between single parent families and maltreatment
- Overlapping needs of families: substance abuse, mental health, domestic violence, poverty
- Kinship care families served by both systems
- Structural overlap of the two systems

TANF & the Incidence of Child Maltreatment:

A decorative graphic element consisting of a large, light blue curved shape that sweeps from the left side of the slide towards the bottom right corner, set against a dark blue background.

What Do National Data Tell Us?

- Substantiated maltreatment rates *decreased* from 1993-1999
 - 14.7 per thousand in 1995
 - 11.8 per thousand in 1999
- Foster care caseloads continued to *increase*
 - 483,000 in 1995
 - 588,000 in 2000

What Do AFDC Studies Tell Us?

- A study of AFDC recipients in Chicago found grant reductions without subsequent work *doubled the risk of involvement with CPS*, compared to those who steadily received benefits and did not work.
- Another study in Cuyahoga County, Ohio found that mothers who experienced grant reductions & worked were *reunified nine times more slowly* than those who received benefits steadily and did not work.

What Do Waiver Studies Tell Us?

- An evaluation of Delaware's AFDC waiver found that the proportion of the experimental group with *substantiated maltreatment* was *45% higher* than the controls.
- Seemed to be driven by neglect (*61% increase*) & to be concentrated among the most disadvantaged families.

What Does Other Research Tell Us?

- A study that used state level data found that as the **share of single *working* mothers increased** so too did the rates of **neglect**.
- The same study found that states with **more generous welfare benefits** tended to have **lower rates of substantiated neglect**.
- A 12 state study found evidence of **more “inadequate supervision”** cases under TANF. While only one state was able to quantify the increase, that state reported a **150% increase** in such cases.

Bottom Line About TANF & Risk of Maltreatment:

- The relationship between welfare receipt, work and child maltreatment is complex
- The full impact of TANF remains unknown
- There is reason to be concerned

TANF & Child Welfare Funding Levels

The background of the slide is a solid dark blue. A decorative element consisting of a curved line starts from the left edge, about one-third of the way down, and sweeps downwards and to the right, ending near the bottom right corner. This line separates the title area from the main content area. The area below the line is a lighter shade of blue, creating a gradient effect.

How Might 1996 Welfare Law Affect Child Welfare Funding?

- Increase funding due to TANF flexibility and dropping caseloads?
- Decrease funding due to cuts in Title XX?
- Decrease or increase funding due to elimination of Emergency Assistance program and grandfather clause?
- Decrease funding due to links with AFDC & SSI eligibility criteria?

How Might TANF Funding be Used for Child Welfare?

- Could fill gaps in child welfare system.
- Could supplant state spending.
- Could provide substantial levels of spending, even if not supplanting.

We Know States are spending TANF funds on child welfare activities:

- Home-visiting
- Parenting education
- Family preservation
- Family Support
- Substance abuse treatment
- Subsidized guardianships & other kinship services

The Extent of State Supplanting is Unclear:

- GAO study compared state spending in '94-95 to '99-00
- 9 of the 10 states supplanted state funds (not necessarily child welfare)
- 8 of the 10 states increased or maintained spending under a very broad definition of social services – including child welfare, mental health, substance abuse, juvenile justice and health care for non-elderly poor

The Extent of TANF Spending on Child Welfare Unclear:

- Federal data reporting only indicates broad categories of spending.
- Less than 5% of expenditures from the 2000 block grant (\$891 million) were made pursuant to the grandfather clause – not clear how much was for child welfare.
- Wide variation among states

Service Delivery to Vulnerable Families:

Collaboration between TANF and
Child Welfare Agencies

Some Collaborative Efforts are Underway:

- Compatible data systems
- Cross-training
- Joint case planning
- El Paso County, Colorado – common system – child welfare as anti-poverty program and TANF as child maltreatment prevention program

Collaborative Efforts Don't Appear Widespread:

- One survey in early 1999 found only 10 states had capacity to link the two data systems
- The collaborative efforts did not appear to be “long-term, systematic, or comprehensive”
- Urban Institute study suggests efforts may be increasing
- Some advocates are concerned about such collaboration

TANF & Kinship Care

The background is a solid dark blue. A curved line, lighter in shade, starts from the left edge and sweeps downwards and to the right, creating a sense of movement and depth. The text is positioned in the upper left area, above the curve.

Kinship Care Represents a Significant Share of Out-of-Home Placements:

- In 2000, 5.4 million children lived in relative-headed households
- 39% (2.1 million) lived only with relatives – no parents present
- The proportion living only with relatives increased by 53% between 1990-1998

Kinship Families Are Served by TANF and Child Welfare:

- TANF cases – 9.4% of child recipients live in households headed by relatives – roughly 500,000 kids
- Child-only TANF cases – roughly 421,000 of the kids living in relative-headed TANF households
- Foster care cases – 29% of children live with relatives – between 170,000 –200,000 kids

Some States Are Recognizing The Unique Needs of Kin Caregivers:

- By creating exemptions to TANF work requirements
- By creating exemptions to TANF time limits
- By developing special kinship care or subsidized guardianship programs

Exemptions to TANF Work Requirements:

- 27 states allow work exemptions for caregivers of a certain age— generally age 60
- 6 states allow work exemptions for non-parent caregivers
- 1 state allows work exemptions for caretakers of child at risk of placement

Exemptions to the TANF Time Limit:

- 17 states exempt caregivers of a certain age (generally 60) from the time limit.
- 6 states exempt non-parent caregivers from the time limits
- 2 states exempt certain caregivers from the time limit if the child is at-risk of placement
- 5 states extend the time limits for similar reasons

TANF or MOE funded Subsidized Guardianship and Kinship Care Programs:

- Some require legal guardianship, some don't
- Some require child welfare adjudication, some require finding of risk, some require neither
- Some provide financial assistance equivalent to foster care payment, some provide benefit between foster care payment and TANF grant
- Some provide services and non-financial supports

Reauthorization Recommendations:

A decorative graphic element consisting of a large, light blue curved shape that sweeps from the left side of the slide towards the bottom right corner, set against a dark blue background.

Child Maltreatment & TANF Recommendations:

- Include poverty reduction as a purpose of TANF
- Consider outcome measures that include child well-being
- Conduct more research regarding welfare reform's impact on the incidence of maltreatment, particularly neglect

Funding Issues & Recommendations for TANF Reauthorization:

- Maintain the funding level of the block grant and MOE, with inflation adjustments
- Implement safeguards against supplantation
- Improve financial reporting requirements

Collaboration Issues for TANF Reauthorization:

- Encourage more coordination – e.g. joint case planning
- Recommend counting barrier removal activities towards federal participation rates
- Improve sanction processes & protect families
- Require states to describe collaboration efforts in state plans.

Kinship Care Recommendations for TANF Reauthorization:

- Eliminate the time limit for relative caregivers
- Allow states to exempt relative caregivers from work requirements, if needs are assessed and addressed
- Require states to describe how they will address the unique needs of kinship care families in state plans

For More Information Contact:

Rutledge Q. Hutson

Senior Staff Attorney

Center for Law and Social Policy

1015 15th Street, Suite 400

Washington, DC 20005

Phone: (202) 906-8009

Fax (202) 842-2885

E-mail: rhutson@clasp.org