04-OCFS-LCM-06


June 29, 2004


[image: image1.png]


	 
George E. Pataki

Governor
	New York State
Office of children & family services
52 washington street

rensselaer, NY 12144
	
John A. Johnson


Commissioner


Informational Letter

	Transmittal:
	04-OCFS-LCM-06

	To:
	Local District Commissioners 

	Issuing Division/Office:
	Division of Development and Prevention Services

	Date:
	June 29, 2004

	Subject:
	Title IV-B Plan Assurances Update on Chafee Foster Care Independence Program - Tribal Consultation Requirement

	Suggested Distribution:
	Directors of Services

Planning Coordinators

Advisory Council Members

Child Welfare supervisors

	Contact Person(s):
	Any questions concerning this release should be directed to the appropriate Regional Office, Division of Development and Prevention Services.

BRO- Linda Brown     (716) 847-3145     Linda.Brown@dfa.state.ny.us
RRO- Linda Kurtz       (585) 238-8201     Linda.Kurtz@dfa.state.ny.us
SRO- Jack Klump        (315) 423-1200     Jack.Klump@dfa.state.ny.us
ARO-Bill McLaughlin (518) 486-7078    William.McLaughlin@dfa.state.ny.us
NYCRO- Fred Levitan (212) 383-1788    Fred.Levitan@dfa.state.ny.us
YRO- Pat Sheehy         (914) 377-2080     Patricia.Sheehy@dfa.state.ny.us

	Attachments:
	New York State Tribe/Nation Contacts For Indian Child Welfare Cases in the Seven Federally Recognized Tribes 

	Attachment Available On – Line: 
	yes


Filing References

	Previous ADMs/INFs
	Releases Cancelled
	Dept. Regs.
	Soc. Serv. Law & Other Legal Ref.
	Manual Ref.
	Misc. Ref.

	02-OCFS-LCM-05
	
	
	42USC 677(b)(3)G)
	
	


I. Purpose

The purpose of this release is to notify local social services districts of an update to previous policy releases required by the federal Title IV-B Children and Family Services Plan (CFSP).  A new assurance is required in the CFSP impacts the Chafee Foster Care Independence Program (CFCIP).  States accessing CFCIP funding are required to certify:  “each Indian tribe in the State has been consulted about the programs to be carried out under the plan; there have been efforts to coordinate the programs with such tribes; and benefits and services under the programs will be made available to Indian youth in the State on the same basis as to other youth in the State [42USC 677(b)(3)(G)].”

II. Background

In release 02-OCFS-LCM-05, issued February 28, 2002, social services districts were advised that OCFS had made certain assurances to the federal Department of Health and Human Services (DHHS) through the filing of the Title IV-B CFSP regarding its planned performance and compliance with regard to CFCIP requirements.  Social services districts were advised that they must comply with the assurances as a condition of receiving their Independent Living (IL) allocation reimbursement and that this included cooperating with OCFS in any reporting requirements under CFCIP.

III. Program Implications

Federal law requires that the state must certify that “each Indian tribe in the State has been consulted about the programs to be carried out under the plan; there have been efforts to coordinate the programs with such tribes; and benefits and services under the programs will be made available to Indian youth in the State on the same basis as to other youth in the State [42 USC 677(b)(3)(G)].”

Social services districts are advised that OCFS has made this assurance to the DHHS through the filing of the Title IV-B CFSP regarding its planned performance and compliance with regard to the CFCIP requirements.  Social services districts must consult with any of the seven federally recognized Indian tribes within the district about any CFCIP carried out under the state’s Title IV-B CFSP and must coordinate the programs with the tribes and make the benefits and services under any such program available to Indian youth on the same basis as to other youth in the state.  Social services districts must comply with the new assurance as a condition of receiving their IL allocation reimbursement as required by the CFSP.  This includes cooperating with OCFS in any reporting requirements under CFCIP, and the establishment and enforcement of anti-fraud provisions and regulations to protect CFCIP and the IL program.

To assist the affected social services districts, the New York State Tribe/Nation Contacts for Indian Child Welfare Cases for each of the seven federally recognized tribes is attached to this release. 

Larry G. Brown s/s


Issued By:

Name: Larry G. Brown

Title: Deputy Commissioner

Division/Office: Division of Development and Prevention Services

NEW YORK STATE TRIBE/NATION CONTACTS

FOR INDIAN CHILD WELFARE CASES

St Regis Mohawk Tribe:

Rhonda Mitchell, ICWA Coordinator
Alternate:    James Bay, Director

St. Regis Mohawk Tribe

                 St. Regis Mohawk Tribe, 

412 State Route 37

 

    Human Services

Akwesasne, NY 13655


    412 State Route 37

(518) 358-4516

                 Akwesasne, NY 13655

 

              
 (518) 358-4516

Cayuga Nation  

Sharon LeRoy, Executive Administrator
Alternate:
Anita Thompson, Administrator Assistant

Cayuga Nation  
Cayuga Nation  

P.O. Box 11
P. O. Box 11

Versailles, NY 14168
Versailles, NY 14168

(716) 532-4847
(716) 532-4847

Seneca Nation of Indians:

Sheila L. Kettle, Clerk
Alternate: 
Geraldine Huff, Deputy Clerk

Seneca Nation of Indians
Seneca Nation of Indians

P.O. Box 231
1490 Route 438

Salamanca, NY 14779
Irving, NY 14781

(716) 945-1790
(716) 532-4900  

Tuscarora Nation:

Chief Leo Henry, Clerk

2006 Mount Hope Road

Lewiston, NY 14092

(716) 297-0598 

Onondaga Nation:

Chief Edwin Cook


     Alternate:     Chief Vince Johnson

Onondaga Nations Council of Chiefs


                Onondaga Nations Council of Chiefs

Onondaga Nation


    Onondaga Nation

P.O. Box 85


    1 Buffalo Road

Nedrow, NY 13120


    Lafayette, NY 13084

(315) 469-1875


    (315) 677-9074

Cellular: (315) 952-2875


    Cellular: (315) 952-1658

Tonawanda Band of Senecas:

Darwin Hill, Tribal Clerk

Tonawanda Band of Senecas

7027 Meadville Road

Basom, NY 14013

(716) 542-4244

Oneida Indian Nation:

Kim Jacobs, Chief Operating Officer

Alternate: 
      Jerry Raymond

Oneida Nation Member Benefits


      Oneida Indian Nation Legal Department

577 Main Street


      P.O. Box 1

Oneida, NY 13421


      Vernon, NY  13476

(315) 829-8337


      (315) 829-8458

2

