

Improving Child Well-Being by Engaging Both Parents in Family Services and Parent Education Programs

Date: March 21-22, 2018

Location: Des Moines, Iowa

National Fatherhood Initiative®

Designed by: Erik Vecere & Iowa Department of Human Services

Facilitated By:

Erik Vecere, Vice President, Program Support & Christopher Brown, President 1

Table of Contents

Session Participants	3
Session Design	4
Top Ideas	8
Action Plan	9

LAST	FIRST	TITLE	ORGANIZATION	LOCATION
Bell	Benjamin	Fatherhood Outreach Coordinator	YMCA of Greater Des Moines	Des Moines
Claycomb	Kylie	Public Service Manager	Child Support Program	Des Moines
Coleman	Harold	Family Services Program Planner II	Child Support Program	Des Moines
Сох	Liz	Executive Director	Prevent Child Abuse	Des Moines
Davis	Earnest	Parent Partner Coordinator	Children and Families of Iowa	Des Moines
Eaton	Carol	Bureau Chief	Child Support Program	Des Moines
Garcia	Pat	Community Engagement Developer	Boys Town Iowa	Council Bluffs
Havemann	Steve	Executive Director	St. Vincent De Paul	Des Moines
Meeks	Keith	CEO/Founder	Dad's With a Purpose	Des Moines
Orduna	Debbie	Executive Director	Boys Town Iowa	Council Bluffs
Persons	Sara	Statewide Parent Partner Coordinator	Children and Families of Iowa	Ottumwa
Pothoven	Bradley	Fatherhood Coordinator	Children and Families of Iowa	Ottumwa
Regula	Kara Lynn	Social Worker VI	DHS-Child Welfare	Des Moines
Ross	Nikolle	Parent Partner Coordinator	Children and Families of Iowa	Des Moines
Taylor	Kate	Regional Administrator	Child Support Program	Des Moines
Vanderwilt	Daryl	Project Director	Healthy Relationships Iowa	West Des Moines

Facilitators: Erik Vecere, Vice President, Program Support & Christopher Brown, President

Improving child well-being by engaging both parents in family services and parent education programs

Background

Improvement in fatherhood/relationship education efforts will improve effectiveness of child support efforts

There is a need for motherhood/coparent support

Families need coordinated and marketed services to help them improve their relationships

Child support probably impacts more fathers than any other govt. service, but other service providers are needed to impact fathers to improve children's lives

No funding is currently targeted for the statewide network

There is a fatherhood initiative run by Greater Des Moines YMCA

There are 24/7 Dad classes in prisons and reentry efforts

PCA lowa has established a number of 24/7 Dad programs across the state and a Community Mobilization Approach in Wapello County

There is a Parenting It's A Life (PIAL) program in schools

There are DCAT (recategorization) programs that provide services for families and funding

There is a child support REACH project

There is a paternity affidavit outreach in place in partnership with Iowa State University

There is a Caring Dads program for dads convicted of DV or potential DV with a parent education focus in Central IA

NFI can provide up to 18 hours of follow up TA

21st Century Grant from Dept of Education that has education focus

Iowa DOC/DHS effort to educate incarcerated parents about child support modification process and paternity

Overall Purpose

To create a statewide network/group in the next 6 months that will initiate, facilitate, and support a variety of programs and/or resources for both dads & moms, both custodial & non-custodial

Purpose of this Session

To determine why a statewide network is needed

To establish the goals of a statewide network

To identify at least 3 viable organizations or agencies that can successfully oversee the statewide network

Non-Purpose of this Session

To focus too narrowly on one program, service, area, or community

To discuss specific curriculums or individual providers

To discuss social norms around marriage

To try and solve specific issues (e.g. child support, access & visitation, custody, court processes, employment, DV, father's rights

To discuss things which we are unable to change or impact

National

Initiative[®]

Reasons why a statewide network is needed

Partnership Outcomes Engage dads/parents-helps each partner to more effectively accomplish individual goals Gain a better understanding of operation across sectors/services Ties best practices Sharing Successes Mobilize things at county/state/local levels-bigger leadership support Identification of **Resource Availability** & Resource Gaps Identify services available-where things overlap compliment services Identify overlap/ duplication of services Identify the gaps resources/geographic locations Sustainability/unlock new funding (e.g. state/federal/other resources **Creates Platforms**

Sustainability/unlock new funding (e.g. state/federal/other resources Train the trainer/ standardized support Facilitates ability to do

statewide assessment of programs/services for dads

Facilitates Coordination, Connection, & Collaboration

Highlights collaboration with federal level programs/funding (fatherhood taskforce, child welfare) Create collaboration with different agencies programs small and large components funding streams

Connecting public/private communities

Coordinating services Leverage resources

Outcomes for Iowa Families

Promoting parents/families/ program more effectively Creates movement has impact Amplification of the voice—stories engaging/teaching empowering voice like #metoo movement Facilitates healthier childhood outcomes Magnifies

effectiveness Enhances economic development

Goals and objectives that a successful statewide network would have

Goals Create societal

movement awareness with social media— broader than just service providers—include community (4 votes)

Change language (not deadbeat). Call it a program, not recovery for child support (9 votes)

Create platform to promote responsible fatherhood/motherh ood. Use research/ data to raise awareness **(5 votes)**

Promotion of motherhood generally (0 votes)

Empowering fathers through barriers/hurdles purpose of being a father **(8 votes)** Conduct resource mapping **(11 votes)**

Funding (9 votes) Secure Funding

Bring in additional resources (federal, state, philanthropic) Increasing Parental Engagement (12 votes)

Engaging champion fathers/parents and taking them to the next level as leaders

Link fathers/parents with resources (e.g. shelter/housing, employment)

Increase parental engagement in services State Agency Integration (7 votes)

Integrate state agencies around issue (e.g. corrections, human services, education, health, MIECHV)

Create integrated contacts across agencies

Provide collective learning opportunities database information sharing

Standardize outcomes across agencies around parental engagement

Connect with other agencies, partners, events, to create collaboration among child serving organizations

Bring people together to collaborate and provide education, technical assistance.

Attributes that an organization or agency would have to oversee a successful statewide network

Well connected across state and sectors (10 votes)

Approach to working with families on a strengths-based capacity (1 vote)

Sense of humor/flexibility (3 votes)

Doesn't matter if a direct service provider or not

Shared Vision with the FEE Group (11 votes)

Get on board with shared vision of this group who were part of FEE

Shared interest conduit—all pieces working together in goals/objectives of network mission

Capacity in Specific Areas (11 votes)

Capacity to raise public/private funding (advocacy, collaboration, pie is big enough) Capacity to identify and link to other efforts to leverage (networks, collaboratives)

Capacity to have proper framework, build engagement, do social marketing, and use effective language

Experience in being a start-up, in a collaborative or network, connections, responding to partners ability to build out Need infrastructure to provide resources to sustain and coordinate the network Connecting public/private communities Coordinating services Leverage resources **Outcomes for Iowa Families** Promoting parents/families/progr am more effectively Creates movement has impact Amplification of the voice—stories engaging/teaching empowering voice like #metoo movement Facilitates healthier childhood outcomes Magnifies effectiveness Enhances economic

development

Organizations or agencies that would make a great lead agency for this statewide network

network							
Sole Lead or Collaborative Lead	Key Stakeholders						
CFI Dads With a Purpose Boys Town	United Way of Iowa & other regional/local UW's						
Only	Boy Scouts						
	Four Oaks						
Boys Town PCA Iowa	Catholic Charities						
St. Vincent De Paul	YMCA of Greater Des Moines						
Other Collaborating Organizations	YMCA State Alliance						
Department of Human	Iowa State Extension						
Services	Goodwill						
Department of Corrections	LSI						
corrections	lowa Head Start Association						
	State Interfaith Organization (?)						
	Dept. of Health MIECHV Home Visiting						
	Early Childhood Iowa						
	School Administrators of Iowa						
	Statewide Law Enforcement Organization (?)						
	Statewide First Responders Organization (?)						
	lowa Hospital Association						
	CASA						
	Senate Offices/Representative Forbes						
	lowa Chamber of Commerce						

National Fatherhood **Initiative**[®]

Words and phrases to include in a mission statement

Enrich and empower (4 votes) Inspire (2 votes) Education (1 vote) Training (0 votes) Skill-based education (5 votes) Promote healthy relationships (10 votes) Create a platform for...(1 vote) Enhance development of services and resources to, in turn, reduce need thru greater selfsufficiency

Who You Are		
Public Servant (0		
votes)		
Collaborative Network		
(14 votes)		
Statewide (8 votes)		
Network of Resources		
and expertise		
(11 votes)		
Committed (5 votes)		
Representatives		
(1 vote)		
Advocates (8 votes)		

Outcomes

Prevention **(10 vote)** Transformation transforming **(0 votes)** Improving Child Well-being **(13 votes)**

Community Impact (11 votes)

Engagement (8 votes)

Awareness (6 votes)

Social Connectivity

(0 votes)

Bring Fathers back to families **(6 votes)**

Reduces the # of child support cases to less than 165,000 (Not part of the vote)

Who You Serve

Father and Families (14 votes)

Responsible Fatherhood **(9 votes)**

Nurturing (7 votes)

Inter-generational (12votes)

Wholistic (9 votes)

Need to empower all dads—those who can give so don't simply serve needy/ disenfranchised dads (Not part of the vote)

What You Do

Identifying influence of father beyond financial **(4 votes)**

Restore relationships connect **(8 votes)**

Building futures (3 votes)

Promoting and enhancing involvement of fathers (7 votes)

Empowering Fathers (12 votes)

Building capacity for fathers to function as leaders (12 votes)

Key Session Deliverables "Top Ideas"

The FEE team determined these following ideas would best serve our stated purpose.

Top Ideas:

1. Goals that a successful statewide network would have:

- •Conduct resource mapping (11 votes)
- •Change language (not deadbeat). Call it a program, not recovery for child support (9 votes)
- •Empower fathers through barriers/hurdles—purpose of being a father (8 votes)

2.Objectives that a successful statewide network would have:

- Increasing parental engagement (12 votes)
- Funding (9 votes)
- •State agency integration (7 votes)

3. Attributes that an organization or agency would have to oversee a successful statewide network

- •Shared vision with the FEE group (11 votes)
- •Capacity in specific areas (11 votes)
- •Well connected across state and sectors (10 votes)

4. Organizations or agencies that would make a great lead agency for this statewide network

• It was decided that the structure would be 5 co-leading agencies (Boys Town, PCA lowa, CFI, St. Vincent De Paul, and Dads With A Purpose)

- 5. Words and phrases to include in a mission statement
 - •Who you serve
 - •Fathers and families (14 votes)
 - •Inter-generational (12 votes)
 - •Responsible Fatherhood (9 votes)
 - •Wholistic (9 votes)
 - •What you do
 - •Empowering fathers (12 votes)
 - •Building capacity for fathers to function as leaders (12 votes)
 - Promote healthy relationships (10 votes)
 - Who you are
 - •Collaborative network (14 votes)
 - Network of resources and expertise (11 votes)
 - •Statewide (8 votes)
 - Outcomes
 - Improving child well-being (13 votes)
 - •Community impact (11 votes)
 - •Prevention (10 votes)

8

Action Plan

Tasks	Who Will Do It	Deadline	Update/ Status
Receive summary notes from this meeting	Erik	March 29, 2018	Completed
Schedule next meeting – core leads	Core Leads (Liz to send Doodle)	April 5, 2018	Completed
Mail contact list of people here today and who was invited	DHS (Kate)	March 30, 2018	Completed
Identify any list of fatherhood resources	CFI (Sara)	March 30, 2018	Completed
Include Leah's list of fatherhood programs ISU Child Welfare project			Completed
Assess PCA Iowa's resource list	PCA Iowa (Liz)	April 6, 2018	Completed
Create a shared Google account or drive	Core Leads	At next meeting	Completed
Define roles and responsibilities	Core Leads	At next meeting	Completed
Create name for this effort	Core Leads	At next meeting	Completed
Finalize mission statement	Core Leads	At next meeting	Completed
Identify lead people/staff from core groups	Keith – Dads With A Purpose Liz – PCA Iowa Steve – SVdP Debbie – Boys Town Sara – CFI	Before next meeting	Completed
Coordinate contact with NFI through Kate – DHS for technical assistance	Core Leads	At next meeting	Completed
Create agenda	Boys Town (Debbie)	Before next meeting	Completed
Finalize goals and objectives	Core Leads	At next meeting	Completed