

Benefits Available to Texas Families With Children

A Summary of TANF Eligibility

(Cash Assistance)

Temporary Assistance for Needy Families

Beneficios Disponibles para Familias de Texas con Niños

Un Resumen de lo que se Requiere para

Calificar Para TANF

(Asistencia de Dinero en Efectivo)

Asistencia Temporal para Niños Necesitados

For more information call

Para mas información llame a your local Legal Aid office.

Search for it on www.texaslawhelp.org, under "Find Legal Aid Programs."

(Texas RioGrande Legal Aid, Rev. 9/24/04)

TANF is:

- ◆ Temporary Assistance for Needy Children (Formerly AFDC - Aid For Families With Dependent Children)
- ◆ Cash assistance benefits often called "Welfare"
- ◆ To receive TANF you must participate in CHOICES (formerly JOBS), the "Welfare to Work" program (unless exempt, see below)

You Have Rights:

- ◆ TDHS must give you a *WRITTEN DECISION* regarding eligibility for TANF within 45 days.
- ◆ If you are denied TANF, you have the right to appeal the decision within 90 days.
- ◆ You have the right to appeal TWC decisions affecting your participation in CHOICES and Child Care benefits.
- ◆ **REMEMBER:** Failure to appeal a "sanction" or "penalty" may affect your ability to get a waiver of the federal 5 year life time TANF Limit.

Low Income Families Qualify For TANF:

Low income families with children may qualify for TANF if the family has children (or a child) who:

- ◆ Lack the financial support of one or both parents because of a parent's absence, disability, unemployment, or underemployment;
- ◆ Are living in Texas with parent or a relative;
- ◆ Are less than 18 years old (children may be 18 if attending school and expected to graduate before age 19); and
- ◆ Are U.S. citizens *or* Legal Permanent Residents (LPR) in the U.S. on or before August 22, 1996. LPRs who entered the U.S. after August 22, 1996, are barred for 5-years (there are special exceptions for refugee and veterans)

Factors that Determine Eligibility for TANF:

- ◆ The "TANF certified group" or household includes parents or "caretakers" who live in the home, & children 18 years or younger;
- ◆ Total household income which includes:
 - Earnings of household members including those who are not eligible for benefits,
 - Child support, and
 - Income of sponsors of certain immigrants;
- ◆ Receipt of other benefits such as SSI;
- ◆ Value of automobiles and other resources; and
- ◆ Real property other than homestead - owning the home you live in will never count against you.

The Personal Responsibility Agreement:

Everyone who applies for TANF must sign a Personal Responsibility Agreement to receive benefits. By signing, parents agree to:

- ◆ Keep their children in school;
- ◆ Have their children immunized and complete required health screenings;
- ◆ Cooperate with child-support collection efforts;
- ◆ Participate in job training/education programs;
- ◆ Not voluntarily quit a job;
- ◆ Not abuse alcohol or drugs; and
- ◆ Attend parenting classes.

TANF and Work Requirements:

- ◆ Once determined eligible for TANF, you will be referred to the Texas Workforce Commission (TWC) for compliance with CHOICES program
- ◆ Exemptions to participation in CHOICES (work requirement) include:
 - "Good cause" because not able to meet work requirements (specific & limited); or
 - Single-parent households with child under 1 year old (does not apply to 2 parent homes)

TANF time limits:

- ◆ The federal government has a 5-year lifetime limit. That means you cannot receive TANF for more than 60 months over your whole lifetime (Personal Responsibility Agreement starts clock). Federal time limits affect the entire household, both parents and children.
- ◆ Texas places different time limits on TANF. Your Texas time limit depends upon education and job experience:

Texas Time Limits in Years	Texas Time Limits Depend on Education & Work Experience	
1	High School Education or Higher	At Least 18 Months of Work Experience
2	At Least 3 Years of High School	6-18 Months of Work Experience
3	Less than 3 years of High School	Less than 6 Months of Work Experience

- ◆ Texas time limit affects only parent's portion of assistance, not children's. Once parent is removed from TANF, the federal "clock" stops on the children in the household.
- ◆ Once Texas time limit is reached, you are not eligible for TANF again for 5 years.
- ◆ There may be exceptions due to local economic conditions and for severe personal hardship.

- ◆ Non-compliance with CHOICES may result in a "sanction" or "penalty" *and* a reduction in the amount of TANF benefits.

If You Find a Job While Receiving TANF:

- ◆ When you begin working, your family may still get benefits that will help ease your move from TANF/welfare to work. Depending on how much you earn, you may still receive;
 - Part of your TANF grant for the first 4 months of employment;
 - Help with child care expenses;
 - Food stamps; and/or Medicaid.
- ◆ You must report your new job and income to your Texas Works advisor & TDHS right away.

One Time TANF (OTTANF) is:

A program which provides one time emergency \$1,000 cash assistance for families that:

- ◆ Do not currently receive TANF; *and*
- ◆ Qualifies for TANF; *and*
- ◆ Are in one of the following crisis situations:
 - Single parent household which lost financial support of a second parent in past 12 months due to divorce, death, separation, or abandonment;
 - Parent recently graduated from college or technical school and is unemployed;
 - Recent loss of job; or
 - Parent is employed but faces crisis situation because of:
 - The potential or actual loss of shelter or transportation; or
 - A medical emergency prevents applicant from continuing to work

- ◆ You have a choice of whether you want to receive TANF or OTTANF. If you choose OTTANF, you *CANNOT* receive *ANY* form of TANF for the next 12 months.

Immigrants and "Public Charge":

- ◆ TANF is a cash benefit that will be considered in making a "public charge" determination.
- ◆ Public charge affects immigrants applying to become legal permanent residents or who want to sponsor another immigrant.

How to Apply for TANF:

- ◆ Apply at the Texas Commission of Health and Human Services (THHSC) (formerly TDHS); &
- ◆ Have face-to-face interview at THHSC.

TANF es:

- ◆ Asistencia Temporal para Niños Necesitados (Antes conocido como AFDC – Asistencia para Familias con Dependientes)
- ◆ Beneficios de asistencia en dinero en efectivo frecuentemente llamado “Welfare”.
- ◆ Para recibir TANF usted debe participar en CHOICES (anteriormente JOBS), el programa “Welfare to Work” (a menos que sea exempto, mire debajo)

Usted Tiene Derechos:

- ◆ La Comisión de Texas de Salud y Servicios Humanos (anteriormente el Departamento de Servicios Humanos) tiene que darle una DECISIÓN por ESCRITO de su elegibilidad dentro de 45 días.
- ◆ Si le niegan TANF, usted tiene el derecho de apelar la decisión dentro de 90 días.
- ◆ Usted tiene el derecho de apelar las decisiones de TWC que afectan su participación en CHOICES y beneficios para el Cuidado de los Niños (Child Care).
- ◆ *Recuerde:* Si no hace una apelación a una “sanción” o una “multa,” le puede afectar su habilidad de obtener una renuncia del limite federal de 5 años de los beneficios de TANF.

Familias De Bajos Ingresos Califican Para TANF:

Familias de bajos ingresos con niños pueden calificar para TANF si la familia tiene niños (o niño) que:

- ◆ Carecen el apoyo financiero de uno o los dos padres debido a la ausencia de los padres, su discapacidad, desempleo, o bajo empleo.
- ◆ Están viviendo en el estado de Texas con sus padres o un pariente;
- ◆ Tienen menos de 18 años (los niños pueden tener 18 años, sí están asistiendo la escuela y esperan graduarse antes de los 19 años); y
- ◆ Son ciudadanos de los Estados Unidos (E.U.) o residente permanente legal (LPR) en los E.U. desde o antes del 22 de agosto, 1996. Los LPR que entraron a los E.U. después del 22 de Agosto, 1996 no pueden aplicar por 5 años (a menos que el inmigrante califique para ciertas excepciones de refugiado o veterano)

Factores que Determinan la Elegibilidad Para TANF:

- ◆ El “Grupo certificado de TANF” o miembros de la casa incluye a padres o ciertas personas que supervisan o cuidan a los niños que viven en el hogar, y a los niños de la edad de 18 años o menos;

- ◆ Ganancias Totales del Hogar que incluye:
 - Ganancias de los miembros del hogar incluyendo a los que no son elegibles para beneficios
 - Sostenimiento para los niños (“child support”), y
 - Ingresos de los patrocinadores de ciertos inmigrantes
- ◆ El recibimiento de otros beneficios, tales como Seguridad de Ingresos Suplemental (SSI)
- ◆ Valor de los vehículos y otros recursos; y
- ◆ Propiedad real aparte de su casa principal - Ser dueño de su casa nunca contara en contra de usted.

El Acuerdo de Responsabilidad Personal:

Todos los que aplican para TANF tienen que firmar un acuerdo de responsabilidad personal para recibir beneficios. Al firmar, los padres se comprometen a;

- ◆ Mantener a sus niños en la escuela;
- ◆ Tener a los niños inmunizados (con vacunas), y cumplir con los exámenes de salud que se requieren;
- ◆ Cooperar con los esfuerzos de colección de sostenimiento de niños (“child support”);
- ◆ Participar en entrenamiento para trabajo o programas educativos;
- ◆ No dejar o renunciar a un trabajo voluntariamente;
- ◆ No abusar alcohol o drogas; y
- ◆ Asistir a las clases para padres.

TANF y los Requisitos Para el Trabajo:

- ◆ Cuando se determine que Ud. es elegible para TANF, será referido a la Comisión Laboral de Texas (TWC-Texas Workforce Commission) para que cumpla con el programa CHOICES.
- ◆ Excepciones para participar en CHOICES (requisitos de trabajo) incluye:
 - “Buena razón” para no cumplir con los requisitos de trabajo (muy específica y limitada); o
 - Familias de madres solteras o padres solteros con un niño menor de un año (no aplica para familias con ambos padres)

Limite de Tiempo de TANF:

- ◆ El gobierno federal tiene un limite de 5 años por vida. Esto significa que usted no puede recibir TANF por mas de 60 meses sobre el curso de su vida (El Acuerdo de Responsabilidad Personal determina la fecha de comienzo). El limite de tiempo federal afecta a todo el hogar, tanto a los padres como a los niños.

- ◆ Texas tiene limites diferentes para TANF. Su limite de tiempo en Texas depende sobre su educación y experiencia de trabajo.

Limites de tiempo en Texas en Años	Limites de Tiempo en Texas Dependien en su Educación y Experiencia de Trabajo	
1	Graduado de preparatoria, (High School) o mejor	Experiencia de trabajo por lo menos de 18 meses
2	Por lo menos 3 años de preparatoria (high school),	Experiencia de trabajo de 6 a 18 meses.
3	Menos de 3 años de preparatoria (high school)	Menos de 6 meses de trabajo

- ◆ El limite de tiempo en Texas afecta solamente la porción de asistencia de los padres, y no la de los niños. Al quitarle al padre o madre el TANF, se para el “reloj” federal para los niños del hogar.
- ◆ Cuando se cumple el limite de tiempo de Texas, Ud. ya no es elegible para recibir TANF hasta después de 5 años.
- ◆ Puede haber excepciones debido a los factores económicos locales y por presiones personales graves.
- ◆ Si no cumple con CHOICES, puede resultar en una “sanción” o “multa” y una reducción en la cantidad de beneficios de TANF.

Sí Ud. Encuentra Trabajo y Esta Recibiendo TANF:

- ◆ Cuando comience a trabajar, su familia puede seguir recibiendo beneficios que puede ayudar aliviar su transición de TANF/welfare al trabajo. Dependiendo en cuanto gane en su trabajo, usted puede recibir:
 - Parte de sus beneficios de TANF por los primeros cuatro meses de su empleo;
 - Ayuda con gastos para el cuidado de los niños (“child care”); o
 - Estampillas de comida; y/o Medicaid.
- ◆ Usted tiene que reportar su trabajo nuevo y sueldo/ingresos a su consejador de Texas Works y a la Comisión de Salud y Servicios Humanos inmediatamente.

TANF Por Una Vez (OTTANF) es:

Un programa que provee asistencia de emergencia de una sola vez que consiste de \$1000 en efectivo para familias que:

- ◆ Que actualmente no reciben TANF; y
- ◆ Califican para recibir TANF; y

- ◆ Actualmente están en una de las siguientes situaciones de crisis:

- Familia de madre o padre soltero que perdió el sostenimiento financiero del segundo padre en los últimos 12 meses debido a un divorcio, muerte, separación, o abandono;
- El padre o madre recientemente se graduó del colegio o escuela técnica y no esta empleado;
- Recientemente perdió su trabajo; o
- Padre esta empleado pero tiene una situación critica por lo siguiente:
 - La posibilidad de perder o la perdida actual del hogar o transportación; o
 - Una emergencia medica que impide que el aplicante no pueda continuar trabajando.

- ◆ Usted tiene el derecho de decidir si quiere recibir TANF o OTTANF.
- ◆ Si decide OTTANF, entonces NO puede recibir ningún OTRA forma de TANF dentro de los siguientes 12 meses.

Inmigrantes y “Carga Publica”

- ◆ TANF es un beneficio en efectivo que se va a considerar cuando se determine si el inmigrante es o será un “cargo publico”
- ◆ El ser un “cargo público” afecta a inmigrantes que están aplicando para ser residente permanente legal (Legal Permanent Resident-LPR) o que quieren patrocinar a otro inmigrante.

Como Puede Aplicar Para TANF:

- ◆ Aplique en la oficina de la Comisión de Texas de Salud y Servicios Humanos (THHSC) (anteriormente el Departamento de Servicios Humanos de Texas (TDHS)); y
- ◆ Usted tiene que tener una entrevista en persona con THHSC.