

**Emerging Strategies in Addressing Poverty:
Discussions of Key Issues, Policies, and Platforms
Affecting Poverty and Well-Being in Rural America**

10:30 am – 11:45 am

INTERGENERATIONAL POVERTY IN UTAH

WHAT IS INTERGENERATIONAL POVERTY?

Intergenerational Poverty:

- Poverty in which two or more successive generations of a family continue in the cycle of poverty.
- Measured through utilization of public assistance for at least 12 months as an adult and 12 months as a child.

WHO IS IN INTERGENERATIONAL POVERTY?

Utah Adults Receiving Public Assistance (PA)

UTAH'S SIXTH ANNUAL REPORT

2017 Report:

- Multi-state agency data
- Local county efforts
- Positive improvements in four focus areas of child well-being:
 - Early Childhood Development
 - Education
 - Family Economic Stability
 - Health

THE VALUE OF COUNTY DATA

Local data drives local solutions:

- Utah created a data dashboard about indicators of intergenerational poverty in each county.
- Data helps counties determine what areas of well-being need more attention in their communities.

UTAH SUCCESS

- Improved collaboration between local services to avoid duplication of efforts.
- Better strategic decisions based off shared data among state agencies.
- Families caught in the cycle of poverty are at top of mind in Utah.

FOR MORE INFORMATION

Learn about intergenerational poverty, Commission activities, annual report and the Five- and 10-Year Plan:

intergenerationalpoverty.utah.gov

 intergenerationalpoverty

Strategies to Address Poverty in Herkimer County, New York

2018 Rural Impact County
Challenge Initiative

Herkimer County, New York

- **Population: 62,250 (2017)**
- **Income (2016)**
 - \$24,670 Per Capita
 - \$48,800 Median Income
- **Poverty (2017)**
 - 16.3% All Residents
 - 24% Children
- **Education (age 25+)**
 - 90% High School Graduates
 - 21.5% Bachelors Degree
- **Unemployment**
 - 7% (March 2018)
- **County Health Ranking**
 - 54th of 62 NYS Counties

History of Collaboration

Integrated County Planning (ICP) Process Begins in 1998

- **County Led Initiative**
- **Stakeholder Involvement from Across All Sectors**
- **Collaborative Identification of Needs and Priorities**
- **Development and Implementation of Strategies that Address Needs and Maximize Resources**
- **Outcome Based and Results Oriented**
 - **Ongoing Measurement of Program and Population Level Outcomes**

Committees and Task Forces

- **Human Resource Planning Team (ICP Steering Committee)**
- **Comprehensive Assessment Task Force (Risk Profile Development)**
- **Human Development Committee (At-risk youth and families)**
- **Youth Violence Prevention Committee (Bullying and Youth Violence)**
- **Best Start Committee (Birth to Five)**
- **Mental Hygiene Services Planning Committees:
Developmental Disabilities, Substance Use Disorders, and
Mental Health**
- **Suicide Prevention Coalition**
- **PINS/JD Planning Committees**
- **Court Presentment Committee**

Organizations Participating in ICP Initiative

- **Adult Career and Continuing Education Services**
- **Arc Herkimer**
- **Beacon Center**
- **Catholic Charities of Herkimer County**
- **Catholic Charities Domestic Violence Program**
- **Catholic Charities RSVP and Health and Assistance Programs**
- **Catholic Charities Runaway & Homeless Youth Program**
- **Catholic Charities TREATY Program**
- **Center for Family Life & Recovery**
- **Central Valley School District**
- **Child Care Coordination Council**
- **Central New York Health Home Network**
- **Community Foundation of Herkimer and Oneida Counties**
- **Community Foundation of Western and Central New York**
- **Cooperative Extension of Herkimer County**
- **Cornell Cooperative Extension of Oneida County**
- **Dolgeville Central School District**
- **Family Advocacy Center**
- **Family Representatives**
- **Family Support Services Regional Advisory (OPWDD)**
- **Frankfort-Schuyler Central School District**
- **Herkimer County Administrator**
- **Herkimer Board of Cooperative Education Services (BOCES)**
- **Herkimer BOCES Career Connections Program**
- **Herkimer BOCES Health & Safety Program**
- **Herkimer BOCES Literacy Zone**
- **Herkimer BOCES Early Childhood Education Program**
- **Herkimer Central School District**
- **Herkimer County Chamber of Commerce**
- **Herkimer College**
- **Herkimer College Child Care Center**
- **Herkimer County Coroner**
- **Herkimer County District Attorney**
- **Herkimer County Department of Social Services (HCDSS)**
- **HCDSS - Adult Protective Services**
- **HCDSS - Child Protective Services**
- **HCDSS - Employment Program**
- **HCDSS - Day Care Unit**
- **HCDSS - Employment Unit**
- **HCDSS - Foster Care Unit**
- **HCDSS – Preventive Unit**
- **Herkimer County Employment & Training (Working Solutions)**
- **Herkimer County Family Court**

Organizations Participating in ICP Initiative

- **Herkimer County Health Net, Inc.**
- **Herkimer County Healthy Families**
- **Herkimer County Industrial Development Agency**
- **Herkimer County Legislature**
- **Herkimer County Mental Health**
- **Herkimer County Office for the Aging**
- **Herkimer County Persons in Need of Supervision (PINS) Program**
- **Herkimer County Prevention Council**
- **Herkimer County Probation**
- **Herkimer County Public Health**
- **Herkimer County Sheriff**
- **Herkimer County Veterans Service Agency**
- **Herkimer Police Department**
- **Herkimer - Oneida Counties Comprehensive Planning Program**
- **Herkimer Resource Center for Independent Living**
- **Ilion Police Department**
- **Kids Herkimer**
- **Kids Herkimer-Detention Diversion Program**
- **Kids Oneida, Inc.**
- **Little Falls Police Department**
- **Mobile Crisis Assessment Team (MCAT)**
- **Mohawk Valley Community Action**
- **Mohawk Valley Perinatal Network**
- **Mohawk Valley Psychiatric Center**
- **Mount Markham Central School District**
- **New York State Department of Labor**
- **NYS Office of Alcoholism & Substance Abuse**
- **NYS Office of Children and Family Services**
- **NYS Office for People With Developmental Disabilities**
- **Old Forge/Town of Webb Community Representative**
- **Parsons Children's Center**
- **Pathways Academy**
- **Population Health Improvement Program (PHIP)**
- **The Neighborhood Center**
- **Town of Webb Union Free School District**
- **United Way of the Valley and Greater Utica Area**
- **United Way 211 Mid York**
- **Upstate Cerebral Palsy**
- **Upstate Cerebral Palsy - Mental Health Services**
- **Valley Family Health Center**

Data -Driven and Results-Focused

- **Comprehensive Needs Assessment : The Herkimer County Risk Assessment Profile is published every three years (6th publication in 2016)**
- **Data is organized within six Life Areas : Community, Citizenship, Family, Economic Security, Education, Physical and Emotional Health**
- **Used to Assess Scale and Scope of County Needs**
- **Risk Assessment Profile Can be Found Online**
www.herkimercounty.org
- **ICP Steering Committee uses Profile to establish Priority Areas of focus (2017 - Clear Impact Group)**
- **Focus Groups meet to Discuss Issues and Identify Strategies to Improve Outcomes (Completed in 2017)**
- **Strategies are implemented and progress is measured utilizing Results Based Accountability (RBA) Framework**

2017 Priority Areas of Focus

- Opioid Overdose Rate
- Percent of Teens Feeling Depressed or Suicidal
- Number of Youth 16-24 Not in School and Not Working (Disconnected/Idle/Opportunity Youth)
- Availability of Childcare
- Kindergarten Readiness
- Indicated Child Abuse and Neglect Rate
- Children in Poverty
- Percent of Teens Feeling Teased, Threatened and Harassed
- Number of Youth in Foster Care and Days Spent in Care
- Number of PINS Youth

2018 Rural Impact County Challenge

- **Herkimer County was selected to participate in the 2018 NACo Rural Impact County Challenge**
- **Community Coaching and Action Learning Collaborative participation through the County Health Rankings & Roadmaps Program**
- **Focus on Social Determinants of Health and Well-Being**
- **RICC Project Scope:**
 - **Increasing the Availability of Quality Affordable Childcare**
 - **Increasing the Number of Children that are Ready for Kindergarten**
 - **Decreasing the number/percentage of youth age 16-24 that are not in school and not working**

Herkimer County Baseline Data

➤ Availability of Quality Affordable Childcare

- Only One Licensed Day Care Center in Herkimer County
- No Infant Licensed Child Care Available
- Need for 314 Regulated Childcare Slots to Meet Demand for Children Under Age 6

➤ Children Ready for Kindergarten

- 23.4% of Boys and 18% of Girls were Identified as Not Being Ready for Kindergarten
- Readiness Scores Were Significantly Higher for Those Who Attended Preschool (Boys – 80.6% identified as ready w/Preschool vs. 53.8% w/o Preschool)

➤ Percent of youth age 16-24 that are not in school and not working

- 16.4 % of youth 16-24 are not in school and not working

Best Start Committee

Children from Birth to Age 5

- ❖ **Herkimer County Public Health (Chair)**
- ❖ **Central Valley School District**
- ❖ **Childcare Coordinating Council**
- ❖ **Cornell Cooperative Extension**
- ❖ **Dolgeville Central School District**
- ❖ **Healthy Families of Herkimer County**
- ❖ **Herkimer Board of Cooperative Education Services (BOCES)**
- ❖ **Herkimer College**
- ❖ **Herkimer County Department of Social Services**
- ❖ **Herkimer County Employment and Training**
- ❖ **Herkimer County Integrated County Planning**
- ❖ **Herkimer County Mental Health**
- ❖ **Herkimer County Youth Bureau**
- ❖ **Mohawk Valley Perinatal Network**
- ❖ **Mohawk Valley Population Health Improvement Program**
- ❖ **Neighborhood Center**
- ❖ **United Way**

Strategies Identified by Best Start

Increasing the Availability of Quality Affordable Childcare

- **Build a New Childcare Facility**
 - Partnership – County, Herkimer College, Non-Profit Agency
 - 60 New Slots/Infant-School Age
 - NAEYC Certified
 - Securing Location/Capital
- **Engage Business Community**
 - Chamber of Commerce Event October 2018
 - Childcare a Priority

Increasing the Number of Children That Are Ready for Kindergarten

- **Expanding the Availability of School Outreach Coordinators to Serve All School Districts**
 - R4K – United Way/Schools
 - Outreach at Birth/Support
 - Expanded from Two to Three Herkimer County Districts
- **Expand Parent Education, Training & Support Programs**
 - In Schools – Jam Sessions
 - Community Education and Supports (Parent U)

Disconnected Youth and Middle Skills Development Leadership Team Forms

- ❖ **Steered by Herkimer County Administrator and Director of Employment and Training**
- ❖ **Herkimer County Chamber of Commerce**
- ❖ **Herkimer County Department of Social Services**
- ❖ **Herkimer County Industrial Development Agency**
- ❖ **Herkimer County Integrated Planning**
- ❖ **Herkimer County Legislators**
- ❖ **Herkimer County Mental Health**
- ❖ **Herkimer County Office for the Aging**
- ❖ **Herkimer County Public Health**
- ❖ **Herkimer County Youth Bureau**
- ❖ **Herkimer BOCES**
- ❖ **Herkimer College**
- ❖ **United Way**

Disconnected Youth and Middle Skills Development Leadership Team

➤ Focus

- Ensure that youth have the education and skills necessary for self-sufficiency as adults
- Promote technical jobs and skills development at an early age
- Develop employment opportunities that incorporate education and skill development

➤ Activities

- Comprehensive Data Review
- Focus Groups
- Resource Inventory
- Skill Building Initiatives
- Identify best practice programs that combine education and on the job training

Youth and Young Adult Task Force

Employment and Life Skills Development for at-risk youth

- ❖ Herkimer County Department of Social Services & Employment and Training (Co-Chairs)
- ❖ Arc Herkimer
- ❖ Catholic Charities Runaway and Homeless Youth Program & Youth Board
- ❖ Herkimer Board of Cooperative Education Services (BOCES): Academic Services, Career Connections, Literacy Zone
- ❖ Herkimer County DSS: Adult Protective, Employment, Fostercare, and Preventive Services
- ❖ Herkimer County Integrated County Planning
- ❖ Herkimer County PINS Diversion Program
- ❖ Herkimer County Probation
- ❖ Herkimer County Mental Health
- ❖ KIDS Herkimer
- ❖ Pathways Academy
- ❖ Resource Center for Independent Living
- ❖ Herkimer County Working Solutions
- ❖ Herkimer County Youth Bureau
- ❖ UCP – Mental Health Services

Youth Task Force Strategies

- **Create a Forum for Communication**
- **Obtain Youth and Young Adult Input (Focus Group and Youth Board)**
- **Create Streamlined Referral Processes to Life Skill and Employment Skill Building Programs that Promote Self-sustainability (youth 14-21)**
 - **Referral procedures and ongoing communication processes between programs and services will be established. The development of MOUs will be explored.**
- **Cross-Training Activities will be Identified and Implemented to Improve Knowledge of Youth Needs and Resources Available**

Questions?

James W. Wallace

Herkimer County Administrator

109 Mary Street

Suite 1310

Herkimer, NY 13350

(315) 867-1112

jwwallace@herkimercounty.org

Darlene Haman

Strategic Planning Coordinator

Herkimer County ICP

109 Mary Street Suite 1110

Herkimer, NY 13350

(315) 867-1425

dhaman@herkimercounty.org

Thank You !

root causes of
Intergenerational Poverty

Camara Phyllis Jones, MD, MPH, PhD

Emerging Strategies in Addressing Poverty
NACo's 83rd Annual Conference and Exposition
National Association of Counties

Nashville, Tennessee
July 15, 2018

Dual Reality: A restaurant saga

I looked up and noticed a sign . . .

OPEN

CLOSED

Racism structures “Open/Closed”
signs in our society.

D
O
O
R

It is difficult
to recognize
a system of inequity
that privileges us.

Those on the outside
are very aware of the
two-sided nature
of the sign.

Is there really a two-sided sign?

Hard to know, when only see “Open”.
A privilege not to HAVE to know.
Once DO know, can choose to act.

What is racism?

A system

What is racism?

A system of structuring opportunity and assigning value

What is racism?

A system of structuring opportunity and assigning value based on the social interpretation of how one looks (which is what we call “race”)

What is racism?

A system of structuring opportunity and assigning value based on the social interpretation of how one looks (which is what we call “race”), that

- Unfairly disadvantages some individuals and communities

What is racism?

A system of structuring opportunity and assigning value based on the social interpretation of how one looks (which is what we call “race”), that

- Unfairly disadvantages some individuals and communities
- Unfairly advantages other individuals and communities

What is racism?

A system of structuring opportunity and assigning value based on the social interpretation of how one looks (which is what we call “race”), that

- Unfairly disadvantages some individuals and communities
- Unfairly advantages other individuals and communities
- Saps the strength of the whole society through the waste of human resources

What is *[inequity]* ?

A system of structuring opportunity and assigning value based on *[fill in the blank]*

What is *[inequity]* ?

A system of structuring opportunity and assigning value based on *[fill in the blank]*, that

- Unfairly disadvantages some individuals and communities
- Unfairly advantages other individuals and communities
- Saps the strength of the whole society through the waste of human resources

Many axes of inequity

- ❑ “Race”
- ❑ Gender
- ❑ Ethnicity and indigenous status

Many axes of inequity

- ❑ “Race”
- ❑ Gender
- ❑ Ethnicity and indigenous status
- ❑ Labor roles and social class markers
- ❑ Nationality, language, and immigration status
- ❑ Sexual orientation and gender identity

Many axes of inequity

- ❑ “Race”
- ❑ Gender
- ❑ Ethnicity and indigenous status
- ❑ Labor roles and social class markers
- ❑ Nationality, language, and immigration status
- ❑ Sexual orientation and gender identity
- ❑ Disability status
- ❑ Geography
- ❑ Religion

Many axes of inequity

- ❑ “Race”
- ❑ Gender
- ❑ Ethnicity and indigenous status
- ❑ Labor roles and social class markers
- ❑ Nationality, language, and immigration status
- ❑ Sexual orientation and gender identity
- ❑ Disability status
- ❑ Geography
- ❑ Religion
- ❑ Incarceration history

Many axes of inequity

- ❑ “Race”
- ❑ Gender
- ❑ Ethnicity and indigenous status
- ❑ Labor roles and social class markers
- ❑ Nationality, language, and immigration status
- ❑ Sexual orientation and gender identity
- ❑ Disability status
- ❑ Geography
- ❑ Religion
- ❑ Incarceration history

These are risk MARKERS

Barriers to achieving social equity

❑ **Narrow focus on the individual**

- Self-interest narrowly defined
- Limited sense of interdependence
- Limited sense of collective efficacy
- Systems and structures as invisible or irrelevant

❑ **A-historical culture**

- The present as disconnected from the past
- Current distribution of advantage/disadvantage as happenstance
- Systems and structures as givens and immutable

❑ **Myth of meritocracy**

- Role of hard work
- Denial of racism
- Two babies: Equal potential or equal opportunity?

Camara Phyllis Jones, MD, MPH, PhD

Past President

American Public Health Association

Senior Fellow

Satcher Health Leadership Institute and

Cardiovascular Research Institute

Adjunct Associate Professor

Department of Community Health and Preventive Medicine

Morehouse School of Medicine

cpjones@msm.edu

(404) 756-5216

(404) 374-3198 mobile

**Emerging Strategies in Addressing Poverty:
Discussions of Key Issues, Policies, and Platforms
Affecting Poverty and Well-Being in Rural America**

10:30 am – 11:45 am