The Social Services Block Grant

August 13, 2015

Dear Member of Congress:

Representing a diverse coalition of groups serving vulnerable populations, the undersigned organizations support continued funding of the Social Services Block Grant (SSBG). We have strongly opposed previous attempts to cut SSBG and will oppose any efforts to do so in 2015.
SSBG is a major funder for state and local child abuse prevention services, child protective services (CPS) and it supplements services for adoptions and for services to infants, children and youth in foster care. In some states, it is a significant source of local funding for adult protective services.
Congress cut SSBG funding when TANF was enacted into law and when funding was needed for a 1998 transportation bill, with the assumption that at some point it would return to its former level of $2.8 billion. SSBG was never restored. We are concerned that some members may again propose to use SSBG for deficit reduction or to fund specific human services programs. SSBG funding has already been used to cut the deficit and rather than using the funds for specific needs identified at the federal level, the strength of the current program lies in its flexibility to allow state and local governments to determine how best to use the funds to meet local needs.
The champions of SSBG have included the leadership from both parties. In past congresses SSBG has had bipartisan support on both the House Ways and Means committee and the Senate Finance Committee. We hope this will be true again.
SSBG is a vital and flexible funding source helping children, older adults and people with disabilities in a range of ways. The outcome results for SSBG are clear, in 34 states more caseworkers are available to investigate reports of child abuse and because of SSBG 36 states can provide services for victims of domestic violence and victims of elder abuse. It supports services for those adults in jeopardy of entering a nursing home or institution and helps to fill the numerous state and local budget gaps in areas as diverse as senior services, mental health services, and services to people with disabilities. SSBG supports children in need of child care, children and youth who have been abused and neglected, foster youth in need of transitional services, and a range of low income individuals and families. Cutting or further targeting SSBG will inevitably harm vulnerable populations.
The undersigned organizations urge you to protect SSBG.
Sincerely,
The ARC

Alliance for Strong Families and Communities
Alliance of Children's Trust and Prevention Funds
American Academy of Pediatrics
American Association on Health and Disability

American Federation of State, County and Municipal Employees
American Professional Society on the Abuse of Children
American Psychological Association

Americans for Democratic Action

Association of Administrators of the Interstate Compact on Adoption and Medical Assistance
Association of University Centers on Disability
Center for Elder Care and Advanced Illness, Altarum Institute
Center for the Study of Social Policy

Children’s Advocacy Institute
Children’s Defense Fund
Children’s Leadership Council
Child Welfare League of America
Coalition on Human Needs

Donaldson Adoption Institute

Easter Seals

Every Child Matters
First Focus Campaign for Children
Foster Care to Success
Foster Family-based Treatment Association

Futures Without Violence

Generations United
Healthcare Alternative Systems, Inc.

Healthy Teen Network
Humanity Preservation Foundation
Jewish Council for Public Affairs
John Burton Foundation

The Kempe Foundation
LeadingAge
Lutheran Services in America

National Adult Day Services Association
National Adult Protective Services Association
National African American Drug Policy Coalition, Inc.

National Association of Area Agencies on Aging
National Association of Counsel for Children

National Association of County Human Services Administrators
National Association of Counties
National Association of Social Workers
National Center on Adoption and Permanency
National Child Abuse Coalition
National Council on Aging
National Crittenton Foundation
National Foster Parent Association

National Health Care for the Homeless Council

National Respite Coalition
National WIC Association
Prevent Child Abuse America

Ray E Helfer Society

Standing Up for Rural America
Voice for Adoption

Zero To Three

Zeta Phi Beta Sorority, Inc.
STATE AND LOCAL ORGANIZATIONS

Alabama

Successful Living Center, Alzheimer's Adult Day Care
Alaska

Alaska Children’s Trust

Arizona

SEAGO/Area Agency on Aging Region VI
California

California Family Resource Center

Calaveras County Health and Human Services Agency

Child Abuse Prevention Council of Sacramento
ElderHelp, CA
The Child Abuse Prevention Center

Monterey County Department of Social Services

Safe Kids California

Solano County Health & Social Services
Prevent Child Abuse California

Colorado

Arapahoe County Board of Commissioners

Boulder County Board of Commissioners

City and County of Denver Department of Human Services
Florida

Palm Beach County Human Services
Georgia

Georgia Alliance to End Homelessness

Georgia Alliance to End Homelessness
Senior Citizens Inc.
Hawaii

Prevent Child Abuse Hawaii

Illinois

Aging Care Connections, Illinois
Illinois Collaborative for Youth

Indiana

Children First Center Health Families

Iowa

Lutheran Services in Iowa
Polk County Health Services

Kansas

Kansas Children’s Service League

Maryland

Montgomery County Department of Health and Human Services
Massachusetts

Massachusetts Home Care

Michigan

Lutheran Social Services of Michigan
Minnesota

Kandiyohi County Minnesota
Minnesota Association of County Social Services Administrators

Minnesota Council of Child Caring Agencies

Olmsted County

Olmstead County Community Services

Prevent Child Abuse Minnesota

Ramsey County Board of Commissioners

Washington County Community Services Department, Stillwater
Missouri

Missouri Kids First

Montana

Children & Family Resource Center Inc, dba:The Parenting Place

Nebraska

Southeast District Health Department

New Jersey

Prevent Child Abuse New Jersey

Union County Advisory Council on Aging
New York

Adoption Center of Upstate New York
Behavioral Health Services North, Inc
LiveOn NY
New Mexico

Los Alamos Retired & Senior Organization
North Carolina

Anson County Department of Social Services

Alamance County Department of Social Services

Burke County North Carolina Department of Social Services
Catawba County Social Services

Currituck County Department of Social Services

Dare County Department of Health and Human Services—Social Services Division

Edgecombe County Board of Commissioners

Graham County Department of Social Services
Halifax County Department of Social Services

The Jackson County North Carolina Board of Social Services
Lincoln County Department of Social Services

Martin County Department of Social Services
The North Carolina Association of County Directors of Social Services

Pitt County Department of Social Services
Prevent Child Abuse North Carolina

Tyrrell County DSS

Watauga County Department of Social Services

Wilson County NC Board of Social Services
Ohio

Ashtabula County Department of Job and Family Services
Hancock County Job and Family Services
Hardin County DJFS/PCSA
Jackson County Department of Job and Family Services
Job & Family Services - Marion County
Lorain County Children Services

Madison County Department of Job and Family Services
Ohio Job and Family Services Directors Association

Public Children Services Association of Ohio

Scioto County Department of Job and Family Services
Seneca County Department of Job and Family Services
Oklahoma

Prevent Child Abuse Oklahoma

Pennsylvania

Pennsylvania Association of County Human Services Administrators

Rhode Island

Foster Forward

Prevent Child Abuse Rhode Island

Tennessee

Goodwill Homes Community Services, Inc.
Prevent Child Abuse Tennessee

Texas

Interfaith Ministries for Greater Houston, Texas
Lena Pope
Meals on Wheels Association of Texas
Texas Foster Family Association
Washington

Washington State Council on Aging
Wisconsin

Waupaca County
Wisconsin Child Care Administrators Association, (WCCAA)
Winnebago County Human Services Department

