02 OCFS INF-01

March 5, 2002

[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:
	02 OCFS INF-01

	To:
	Local District Commissioners

	Issuing Division/Office:
	Office of Children and Family Services-Division of Development and Prevention Services

Office of Temporary and Disability Assistance

	Date:
	March 5, 2002

	Subject:
	Former Family Assistance Families Eligible for Transitional Child Care Guarantee

	Suggested Distribution:
	Services Directors

Income Maintenance Directors

Child Care Unit Supervisors

Food Stamp Directors

Medical Assistance Directors

	Contact Person(s):
	Transitional Child Care Issues: Anne Ball (518)474-3775

Temporary Assistance Issues: TA Central Team 1(800)343-8859

ext 4-9344

	Attachments:
	A: Client Letter Regarding Potential Eligibility for the Transitional Child Care Guarantee

	Attachment Available On – Line:
	 FORMCHECKBOX

Filing References

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

	
	
	415
	410
	
	

I. Purpose

The purpose of this release is to advise social services districts of the potential eligibility of former Family Assistance (FA) recipients for the Transitional Child Care (TCC) guarantee. Some FA families have already or will soon reach their State 60-month time limit of cash assistance.

FA recipients who are working, whose cases are closing due to the State 60-month time limit, and who do not apply for Safety Net Assistance (SNA) prior to case closing, may be eligible for TCC. Families that have not applied for SNA prior to the closing of their FA case are deemed to have voluntarily ended their FA and are therefore potentially eligible for TCC.

Families that apply for SNA after their FA case was closed due to the State 60-month time limit have a 45-day application period before they are eligible to receive recurring SNA benefits. During this 45-day application period, these families may need child care services. The district must determine the eligibility of the family for TCC. If the family does not meet the criteria, the district must consider eligibility for other categories of eligible families under the New York State Child Care Block Grant (NYSCCBG).

II. Background

The purpose of the TCC guarantee is to provide eligible families with a 12-month guarantee of child care to allow them a smoother transition from Temporary Assistance (TA)
 to self-sufficiency. This guarantee has been in place since 1990. In recent years, the TCC guarantee was extended to families whose TA cases closed due to increases in child support income and to those who voluntarily closed their TA cases.

III. Program Implications

Former TA families, who meet the following criteria are deemed to be eligible for the TCC guarantee. The family:

1. needs child care for an eligible child under thirteen years of age in order to enable a parent or caretaker relative to engage in work; and
2. has income of no more than 200 percent of the State income standard; and
3. has been in receipt of TA (including the Child Assistance Program-CAP) in three of the six months prior to the TA case being closed, and
4. had their TA terminated as a result of:

a. increased hours of, or income from, employment. (Former CAP recipients who are ineligible for Safety Net Assistance due to the income limits are deemed to meet this criteria at the time their State 60-month limit for TA expires regardless of whether or not their income increases at that time); or

b. increased income from child support; or

c. the family voluntarily ended temporary assistance. Former FA recipients who do not apply for SNA benefits prior to the FA case closing due to the State 60-month time limit are deemed to have voluntarily ended their temporary assistance.

Social services districts must review all TA cases prior to case closing to determine whether the family meets the above eligibility criteria for the TCC guarantee. TA case information may be used to determine eligibility. All low income child care applications received on or after December 1, 2001 must be reviewed to determine if the case would be eligible as a transitional child care case under the new criteria in 4 c, above. All low income child care open cases with an effective date of December 1, 2001 or later must be reviewed to determine if the family is eligible for TCC.

If a child care application was denied (between December 1 and the date of issuance of this release) due to lack of funds in the district, it must also be reviewed to determine if it meets this new criteria. If it does, the case must be opened and a determination made regarding the applicant’s eligibility for retroactive payments.

Some families whose FA case has closed may apply for SNA after the FA case closing. The application for SNA should be used to determine eligibility for TCC as well. These families are eligible for TCC only during the time period beginning when their FA case closed and ending with the SNA case opening. Once the SNA case opens, the families are eligible for guaranteed child care assistance if such assistance is needed in order to participate in work activities as required by the social services district.

If the family does not apply for SNA, but has a continuing need for child care, every effort should be made to use information available from the FA case record to determine eligibility for TCC rather than requiring a new application. Effective June 17, 2002, an amendment to the Social Services Law will take effect which will prohibit districts from requiring a new application for TCC. Districts do not have to wait for this new law to take effect and are encouraged to begin the process now to establish procedures to eliminate the need for a separate application for TCC.

A services authorization is required to open the child care case under the TCC guarantee. Districts have the option to authorize child care on the DSS 3209 for Medical Assistance-only and Food Stamp-only cases. All other requirements under the NYSCCBG, such as enrollment of legally-exempt providers, must be met prior to making payment. If a family receiving TCC applies and begins receiving SNA benefits, their child care must either be opened and authorized on the SNA case using screen 9 or, for those districts authorizing TA cases on the services system, the case must be re-coded using an “S” suffix.

A model client letter informing FA recipients about the potential eligibility for child care, is attached. Use of this letter is optional. Districts may add information to give families district-specific information. Please note that the client letter does not replace the client notice required in 01 OCFS LCM-8, revised Client Notification Forms for Child Care Subsidies.

The effective date for this release is December 1, 2001.

/s/ Patricia A. Stevens

/s/ Larry G. Brown

Issued By:

Issued By:

Patricia A. Stevens

Larry G. Brown

Deputy Commissioner

Deputy Commissioner

Office of Temporary & Disability Assistance

Office of Children and Family Services

Division of Temporary Assistance

Division of Development & Prevention

Services

Attachment A

Client Letter Regarding Potential Eligibility for Transitional Child Care

Dear :

Even though your Family Assistance (FA) case is closing because you have reached your State 60-month time limit, you may still be eligible for help in paying for child care. You may be eligible for child care benefits whether or not you decide to apply for Safety Net Assistance. Your child care benefits will not automatically continue. In order to find out if you are eligible for child care assistance, you will need to do the following.

Tell your FA worker that you need help in paying for child care. Your worker can tell you what information will be needed to determine if you will be eligible for child care.

Ask your worker what you need to do in order to receive help with your child care. In some counties, you may need to fill out a new application. Your worker can tell you where to apply. In other counties, you may not need to complete a new application but you will need to provide information in order for your child care to continue.

If you do not apply for child care, any child care benefits that you receive as an FA recipient will end when your FA case closes.

If you need help paying for child care after your FA case closes, make sure you contact your worker right away for information on how to continue your child care benefits.

� The term “public assistance” has been replaced by the term “temporary assistance”. Temporary Assistance encompasses both Family Assistance and Safety Net Assistance.

4

