

WELCOME!

COLLABORATIONS & CONNECTIONS BETWEEN CHILD SUPPORT & DOMESTIC VIOLENCE PROGRAMS

Resources to Make It Real

Co-hosted by the Family Violence Prevention and Services
Program/FYSB and the Office of Child Support Enforcement

October 15, 2015 2:00 – 3:30 PM ET

Agenda

- Brief overview of the Family Violence Services and Prevention Program
- Brief overview of the Child Support Program
- Connections between domestic violence and child support
- Introduction to new resources to implement collaboration and promote safe access to child support
- Success story – Florida Coalition Against Domestic Violence and Miami-Dade Child Support

Poll – Who’s on the webinar?

- A. Child support program manager/administrator
- B. Child support frontline staff
- C. Domestic violence state coalition staff
- D. Domestic violence program manager/administrator
- E. Domestic violence program frontline staff
- F. Federal agency staff

Why is FVPSA so important?

 FYSB Family & Youth
Services Bureau **Family Violence Prevention
& Services Program**

CDC National Intimate Partner and Sexual Violence Survey (NISVS)

FVPSA Funding Purpose

- To assist States and Tribes in efforts to prevent domestic violence and dating violence
- Provide immediate shelter and supportive services for victims of domestic violence and their dependents
- Provide for a National Domestic Violence Hotline
- Provide for technical assistance and training relating to domestic violence and DV programs to States, Tribes, public agencies, community-based programs and the public.

FVPSA Formula Grants Overview

- **State & Territory grants 70%**
 - Awards are based on population formula
 - Managed by FVPSA State Administrators
- **Tribal grants 10%**
 - Awards to tribes and tribal organizations
 - Annual application to receive funding
- **Coalition grants 10%**
 - Awards to the designated, statewide, domestic violence Coalitions as described in 10402(11) and 10411(c)(1) of FVPSA
 - Annual application to receive funding

1.27 Million Clients Served

In 2014, FVPSA provided funds to

- 1,250 domestic violence shelter programs
- 257 domestic violence non-shelter programs
- 137 Tribal Domestic Violence Programs

886,996 women

FVPSA funded programs provided

- safe housing
- crisis response
- advocacy
- legal assistance
- counseling
- safety planning
- support groups

73,339 men

288,633 children

FVPSA State Administrators & Domestic Violence Coalitions

- 56 State & Territorial Domestic Violence Coalitions
 - www.nnedv.org/resources/coalitions.html
- FVPSA State Administrators
 - <http://www.acf.hhs.gov/sites/default/files/fysb/statecontactlist.pdf>

National, Cultural, and Special Issue Resource Centers

13

- National Resource Center on Domestic Violence (NRC DV) – www.nrcdv.org and www.vawnet.org
- National Indigenous Women's Resource Center – www.niwrc.org
- Battered Women's Justice Center (BWJP) – www.bwjp.org
- National Health Resource Center on Domestic Violence (HRC DV) – www.futureswithoutviolence.org
- National Center on Domestic Violence, Trauma, and Mental Health (NCDVTMH) – www.nationalcenterdvtmhamh.org
- Resource Center on Domestic Violence, Child Protection and Custody (RCDVCC) – www.ncjfcj.org/dept/fvd

Culturally Specific Special Issue Resource Centers

14

- Asian and Pacific Islander Institute on Domestic Violence (APIIDV) – www.apiahf.org/apidvinstitute
- Institute on Domestic Violence in the African American Community (IDVACC) – www.idvaac.org
- National Latina Network for Healthy Families and Communities - Casa de Esperanza
www.casadeesperanza.org

Getting Help with Domestic Violence

15

Free and confidential help is available for victims of domestic violence 24 hours a day:

- [National Domestic Violence Hotline](http://www.ndvh.org)
1-800-799-7233
- [National Teen Dating Abuse Helpline](http://www.teen-dating-abuse.org)
1-866-331-9474
- [National Sexual Assault Hotline \(RAINN\)](http://www.rainn.org)
1-800-656-4673

<http://www.acf.hhs.gov/programs/fysb/resource/help-fv>

What is Domestic Violence?

- A pattern of abusive behaviors that adults and adolescents use against an intimate partner
 - Physical
 - Sexual,
 - Psychological
 - Economic coercion
- It is characterized by one partner's effort to control the other by use of a range of tactics.

Why is it important for advocates to know about child support?

- Child Support caseload is BIG – and the financial support adds up
 - 16 million children nationwide (nearly 1 in 4 U.S. children)
 - 32 billion dollars in 2014 – 95% went to families
- Several public benefits programs include child support requirements
 - TANF, Adult Medicaid, Child Care Services
- Most parents appear *pro se*
- Some states/jurisdictions address parenting time -
 - Sense of Congress urging all states to include parenting time orders in new child support orders – with attention to domestic violence and safety

Brief overview of IV-D child support

Title IV-D - Federal, state, and tribal child support agencies work together to

- ▣ establish paternity,
- ▣ set orders,
- ▣ obtain child support payments,
- ▣ provide access to health care coverage,
- ▣ connect parents to support services

\$ 34 % state
66 % federal

Survivor concerns about child support

- ▣ That filing for child support will lead to increased contact, harassment, and more abuse
- ▣ That their information will be revealed and they will be located by the abuser
- ▣ That attempting to obtain and or enforce child support may increase the abuser's anger and potentially lead the abuser to seek retribution
- ▣ Filing for child support may reconnect a survivor and abuser in a formal and lasting way

Incidence of DV and Child Support

- ▣ One in ten unmarried mothers signing a paternity form at the hospital report domestic violence with the father
- ▣ 38% of mothers with child support cases have experienced domestic violence from the other parent
- ▣ 1/3rd of mothers in the child support system report DV as one reason for ending the relationship with the other parent
- ▣ More than 4 out of 10 mothers who have no formal child support order and receive no informal support report DV with the other parent

(Source: University of Texas – LBJ School of Public Affairs, Child and Family Research Partnership)

New OCSE Resources

- **Safe Access to Child Support Services for Survivors of Domestic Violence: Scope of the Issue**
 - Brief overview of the “why”
- **Enhancing Safe Access to Child Support Services: IV-D Program Inventory and Planning Resource**
 - Roadmap for the “how”

Roadmap for Implementation

- **Establishing a partnership – feed two birds with one seed**
 - Build capacity to provide child support services for survivors
 - Promote economic stability for survivors by connecting to child support services

Roadmap for Implementation – Convening a first meeting

- Key leaders from child support and DV programs/coalitions
- Identify DV partnership “leads”
- Describe services – child support and domestic violence
- Identify critical issues for survivors and potential short-term response
- Clear expectations and constraining factors
- Plan next steps and establish responsibilities

Roadmap for implementation – Taking inventory

- Screening for and promoting disclosure of domestic violence
- Family Violence Indicator (FVI) policy and procedures
- Specialized case management for cases with disclosure
- Safety procedures for court/hearings/in-office conferences
- Training – for child support workers and advocates
- Legal practice/judicial context
- Feedback and accountability

Roadmap for implementation - Examples of first follow up actions

- DV resource and referral guide distributed to child support staff
- DV resources displayed in child support offices/lobbies/courts
- Invite child support staff to attend DV conferences
- Provide child support “101” to DV advocates
- Review child support application and refine questions related to DV
- Attend/observe child support hearings (in judicial states)

Roadmap for implementation – PIQ 12 -02 “Partnering with other programs”

“Federal IV-D funds may be used to...”

- Provide information about family violence and to screen and make effective
- Develop, produce, disseminate, and present outreach, education materials, and curricula about safe access to child support services – this includes training of child support staff
- Consult with community-based domestic violence experts and with experts in the field of domestic violence
- Create domestic violence units that include trained case workers to provide specialized child support services

OCSE DV resources

OCSE DV resources

OCSE DV Resources

- Collaboration between child support and domestic violence programs key
- Lessons learned – listen, think creatively, and partner for the long term, funding matters

Florida Coalition Against DV and Miami-Dade Child Support

- Partners: The Department of Revenue, Miami State Attorney's Office, two certified DV centers, FCADV
- Family Violence Preparedness and Response Plan
- Training for Child Support Staff and DV Advocates
- Domestic Violence Screening
- Referrals, Safety Planning, and a Strong Connection to Local Partners
- The Lessons We Learned and Continue to Learn!

Interview Room with Kids Corner
