

CHARACTERISTICS OF TANF PARTICIPANTS

Families with children under age six participating in **Temporary Assistance for Needy Families (TANF)** must participate in education & training or other work-related activities for 20 hours per week. However, with high rates of **financial hardship**, **poor health**, and exposure to **violence and adversity**, families may have difficulty reaching self-sufficiency.

These hardships are closely linked to work-limiting conditions such as:

- Poor academic achievement
- Poor financial literacy
- Food, housing, and energy insecurity
- Poor physical disease
- Absenteeism
- Depression and other mental health limitations
- Poor cognitive functions
- Child hospitalizations

BUILDING WEALTH AND HEALTH NETWORK DESIGN

- ▶ We conducted a randomized controlled trial of an intervention intended to evaluate a new model of public benefits provision with **103 primary caregivers** of children under 6 years old.
- ▶ The intervention aimed at increasing financial, human, and social capital in order to **improve financial security and maternal and child health**.
- ▶ A **trauma-informed** approach to financial empowerment and asset-building activities would leverage participants' own strengths to become self-sufficient.

TANF as is

- Quarterly surveys for 15 months

Control Group

Financial Empowerment classes

- 3 hours/week for 28 weeks
- Financial literacy curriculum designed for adults with little to low income

Matched Savings

- 1:1 matches of up to \$20 per month for a full year

Partial Intervention

Trauma-informed Peer Support

- 2.5 hours/week for 28 weeks
- SELF curriculum from Sanctuary Model®

Financial Empowerment classes

- 3 hours/week for 28 weeks
- Financial literacy curriculum designed for adults with little to low income

Matched Savings

- 1:1 matches of up to \$20 per month for a full year

Full Intervention

OUR STUDY PARTICIPANTS

- ▶ Mean age of participants was **25 years**, and youngest **child was 30 months**. The majority were **women (94.2%)**, never married (83.5%), **unemployed (94.2%)**, and **without a bank account (66%)**.
- ▶ Measures include:
 - Career Readiness¹
 - Career Readiness¹
 - Family economic hardship²

Participant Hardship and Health

Exposure to Adversity and Violence

CONCLUSIONS POLICY RECOMMENDATIONS

- ▶ Many families with young children participating in TANF demonstrate very high levels of adversity and economic hardship.
- ▶ TANF programs meant to encourage participation in the workforce must utilize comprehensive approaches to support families who have experienced trauma and adversity.
- ▶ Trauma-informed approaches to career readiness such as Building Wealth and Health Network, offer families opportunities for success in the workforce.
- ▶ Implement two-generation interventions that address mental health and economic stability of caregivers simultaneously with the health and development of children.

Definitions

¹Career Readiness

- ▶ **Employment Hope:** psychological empowerment, future-oriented self-motivation, utilization of skills and resources, and goal-orientation
- ▶ **General Self-Efficacy:** individual self-efficacy in addressing daily challenges, adapting after stressful events

²Family Economic Hardship

- ▶ **U.S. Household Food Security Measure:** 18-item measure developed by USDA; food insecurity defined as lack of access to enough food for an active and healthy life
- ▶ **Energy Security:** inability to pay heating and cooling bills and/or having service cut off
- ▶ **Housing Insecurity:** overcrowding in the home or multiple moves in a year

³Physical & Mental Health

- ▶ **Physical Health** (parent and child): self-rated as excellent, good, fair, or poor
- ▶ **CES-D** (parent): 10-item screener assessing various symptoms of depression
- ▶ **Parent's Evaluation of Developmental Status** (child): 10-question measure of parent-assessed developmental risk in several domains

⁴Exposure to Adversity, Violence, & Criminal Justice

- ▶ **Adverse Childhood Experiences:** 10-item retrospective survey of experiences before age 18 including abuse, neglect, and household instability
- ▶ **Survey of Exposure to Community Violence:** self-report of victimization or witnessing community violence
- ▶ **Interaction with Criminal Justice:** if participant, child, or child's other parent spent time in jail or prison

Next Steps

- ▶ The Randomized Controlled Trial is complete and our research team is currently analyzing outcomes. Information related to our findings will be available on our website soon.
- ▶ We have also enhanced the intervention per participant feedback and will begin analyzing this group in 2017. Information about this group will be available on our website as well.

CONTACT

For Research Information:

Falguni Patel, MPH | falguni.patel@drexel.edu

For Program Information:

Nijah Famous, MPA | nijah.famous@drexel.edu

For Policy Information:

Kate Scully, JD | kate.scully@drexel.edu

FOR MORE INFORMATION

Please see the following article:

Sun J, Patel F, Kirzner R, Newton-Famous N, Owens C, Welles S, and Chilton M. (2016) The Building Wealth and Health Network: methods and baseline characteristics from a randomized controlled trial for families with young children participating in temporary assistance for needy families (TANF). *BMC Public Health*, 16: 583.

DREXEL UNIVERSITY

Center for

Hunger-Free Communities

3600 Market Street, 7th Floor, Philadelphia, PA 19104 | Phone: 267-359-6237

www.centerforhungerfreecommunities.org