
Supporting Evidence-Based Home Visiting to Prevent Child Maltreatment

Children's Bureau
Administration for Children and Families

PROJECT SUMMARY

Over the last several years there has been a growing focus on identifying and using evidence-based programs and practices for a variety of disciplines such as health, mental health, substance abuse, education, juvenile justice, and child welfare programs. There is a growing body of evidence suggesting that some home visitation programs can be successful as a child maltreatment prevention strategy. Although there are a range of different models, the typical home visiting program uses home visits as the primary strategy for delivery of services to families. Programs use professional social workers, nurses, early childhood experts, or paraprofessionals as home visitors.

On September 30, 2008, the Children's Bureau (CB) within the Administration for Children and Families (ACF) funded 17 cooperative agreements to support the state and local infrastructure needed for the high quality implementation of existing evidence-based home visiting programs to prevent child maltreatment. Grantees will leverage these grants with other funding sources to develop state and local funding, workforce, and policy infrastructures to support the use of evidence-based home visiting programs and practices. In addition they will implement selected, evidence-based home visiting programs with high fidelity to a tested program model, and conduct local implementation and outcome evaluations, along with a cost analysis.

The program's overarching goal is to generate knowledge about the use of evidence-based home visiting programs to prevent child maltreatment, including obstacles and opportunities for their wider implementation.

The program has four specific goals:

- To build state and local infrastructure and implement systems changes designed to spread the use of evidence-based home visiting programs
- To support the implementation of specific evidence-based home visiting approaches within selected target populations, and with strong fidelity to proven, effective models
- To conduct rigorous local evaluations examining the degree to which system change has occurred, and the effects of home visiting programs in reducing child maltreatment and achieving other family and child outcomes
- To conduct a cross-site evaluation drawing data and cross-cutting lessons from the grantees' local evaluations

In the first year of the program, the grantees will conduct collaborative planning efforts to leverage other existing federal, state, and local funding sources into evidence-based home visiting programs and practices, and to build the necessary infrastructure for the adoption, implementation, and sustainability of these programs. In years 2 to 5, if the grantees successfully complete the planning phase and gain approval from CB/ACF, they will receive funding to implement their plan, conduct a rigorous local evaluation, and disseminate lessons learned to the broader field. The program’s 17 grantees are located in 15 states. They have selected evidence-based models of home visiting programs they plan to implement or enhance and study as part of the project. Some sites will implement multiple models, or plan to combine program model elements.

State and Grantee	Planned Home Visiting Program Models
California: Rady Children's Hospital—San Diego	Safe Care
California: County of Solano Department of Health & Social Services	Nurse Family Partnership
Colorado: Colorado Judicial Department	Nurse Family Partnership
Delaware: Children and Families First of Delaware, Inc.	Nurse Family Partnership
Hawaii: State of Hawaii Department of Health	Healthy Families America
Illinois: Illinois Department of Human Services	Nurse Family Partnership + Healthy Families America + Parents as Teachers
Minnesota: Minnesota Department of Health State Treasurer	Nurse Family Partnership
New Jersey: State of New Jersey, Department of Children and Families	Nurse Family Partnership + Healthy Families America + Parents as Teachers
New York: Rochester Society for the Prevention of Cruelty to Children	Nurse Family Partnership + Parents as Teachers
Ohio: St. Vincent Mercy Medical Center	Healthy Families America
Oklahoma: The University of Oklahoma--Health Sciences Center	Safe Care
Rhode Island: Rhode Island Kids Count	Nurse Family Partnership
South Carolina: The Children's Trust Fund of South Carolina	Nurse Family Partnership
Tennessee: Child & Family Tennessee	Nurse Family Partnership + Family Connections
Tennessee: Le Bonheur Community Outreach	Nurse Family Partnership
Texas: DePelchin Children's Center	Positive Parenting Program
Utah: Utah Department of Health	Nurse Family Partnership + Healthy Families America

THE CROSS-SITE EVALUATION

CB/ACF has funded Mathematica Policy Research, Inc. (MPR) and Chapin Hall Center for Children to conduct a participatory and utilization-focused cross-site evaluation of the grantees' programs. MPR and Chapin Hall will work with local evaluators to conduct the cross-site evaluation. The cross-site evaluation has three main components: (1) an implementation study; (2) a fidelity and outcomes study, including outcomes from systems change efforts and from implementation of the selected home visiting program; and (3) a cost study. As part of the evaluation, MPR and Chapin Hall will establish and coordinate a peer learning network to facilitate information sharing across grantees, federal staff, and other stakeholders. They will provide evaluation technical assistance to grantees and their local evaluators directly and through the peer learning network.

PROJECT CONTACT INFORMATION

Melissa Lim Brodowski, Federal Project
Officer
Children's Bureau, Office on Child Abuse
and Neglect
202-205-2629
melissa.brodowski@acf.hhs.gov

Kimberly Boller, Co-Project
Director, Cross-Site Evaluation
Mathematica Policy Research, Inc.
609-275-2341
kboller@mathematica-mpr.com

Deborah Daro, Co-Project Director,
Cross-Site Evaluation
Chapin Hall Center for Children,
University of Chicago
773-256-5127
ddaro@uchicago.edu

