
February 1, 2003
Deputy Commissioner

Effective Date

POLICY TRANSMITTAL NO.: UP-03-1
SUBJECT: Changes to TFA Policy

The department has made several changes to TFA policy as a result of comments received during the formal regulation adoption period. The following is a description of the major changes.

Section 8520.10

· More detail has been added to the exit interviews at 21 months, sixty months and at the end of extensions. Policy now states that exit interviews for the 60 month time limit are not mandatory.

Section 8530.10

· Exemptions from employment services have been changed to better match the exemptions from the time limits. Dependent children under age 19 are exempt. Previously, policy only exempted dependent children under age 18. We made this change because children may qualify for TFA up to age 19 as long as they are still in high school or its equivalent.

· Minor parents who are not the head of the assistance unit (or a minor parent treated as the second adult in an AU headed by the other minor parent) are now exempt from the Employment Services. Please note that although they may be exempt from the time limit, minor parents must attend school. Minor parents who are not in school are disqualified and should be referred to Preventive Services for assistance in enrolling in an appropriate high school or equivalency program. No minor parents (even minor parents who are the head of an au) should be referred to DOL unless they have graduated from high school or have a GED.

· All recipients caring for a non-cap child under one are now exempt from Employment Services. Previously this exemption did not apply to teen parents.

· The post-pregnancy exemption was added. Previously this was an exemption from the time limit, but not Employment Services.

Section 8530.55

· Policy was clarified to describe how quits and fires prior to application affect eligibility and benefit levels. The penalty and look back period differ depending on whether the violation occurred before or after the 21 month time limit.

· Description of the work test was also removed from this section.

Section 8530.65

· Wilful misconduct is now defined. Previously, policy contained little guidance on how to determine when a person was fired for wilful misconduct. This new section of policy, based on the Department of Labor’s law and regulation, is intended to provide detailed instructions on how to determine wilful misconduct.

Section 8540.03
· Clarification was added to the beginning dates of exemptions from the time limits. The post-pregnancy exemption begins on the last day of the pregnancy and ends at the end of the month that includes the sixth week after the pregnancy.

· The list of medical professionals who can submit documentation to verify incapacity has been expanded.

Section 8540.10

· References to the “work test” have been removed.

· The section on fourth extensions was reorganized for clarity.

· Policy was clarified to state that a family qualifies for a fourth or greater extension if a person was “precluded” from obtaining or maintaining employment because of domestic violence or circumstances beyond his or her control. This is a different standard than the two barrier standard. The person must be unable to work because of one of these reasons. If they meet this test, a second barrier is not required.

· The $90 employment expense deduction will now be allowed to determine if a family is eligible for the fourth or greater extension. Previously, if a person was working 35 hours per week and earning less than the payment standard, the family was eligible. No deductions were allowed in this determination. Now, $90 is deducted from the person’s earnings and the net is compared to the payment standard to determine if the family meets this requirement.

· More description was added to the policy on substantiated barriers. A barrier is a circumstance that “reasonably interferes with the person’s ability to obtain or retain employment with earnings at or above the TFA payment standard.” A barrier is substantiated when supported by documentation or a credible statement from the client.

· The list of possible barriers was modified and expanded. “Severe mental or physical health problems” was changed to “serious mental or physical health problems” to mirror the language of the law. The word “severe” was removed from “one or more learning disabilities” as we have added a definition of what constitutes a barrier. This definition should be used to determine if a client’s learning disability is a barrier to employment. Low English proficiency is now defined. Two additional barriers were added. A court order that requires parental involvement to such a degree that it prevents the parent from complying with his or her employment plan was added. A general category was added for “other circumstances that reasonably interfere with the person’s ability to obtain or retain employment.”

Section 8540.22

· The penalty for not attending appointments to develop an employment plan has been modified. New policy does not treat this as an employment services penalty. A person is ineligible if they do not attend the appointments, but eligibility may be restored once they have complied. This applies to applicants and recipients in extensions as well as those in the first 21 months of the 21 month time limit. Previous policy did not allow those in extensions back on the program.

· The effective date of eligibility for those who subsequently comply with this procedure was also clarified.

Section 8540.35

· The requirement that minor parents attend school does not apply to minor parents who are married.

Section 8545.05

· Policy was clarified to state that Safety Net services are only available to families that are ineligible for extensions because they have not demonstrated a good faith effort to comply with employment services.

INSTRUCTIONS FOR UPDATING THE MANUAL

Remove and Recycle

Insert

8520.10 page 3, 8520.10 page 4

8520.10 page 3, 8520.10 page 4

8520.10 page 5, 8520.15

8520.10 page 5, 8520.15

8530.10, 8530.10 page 2

8530.10, 8530.10 page 2

8530.10 page 3, 8530.15

8530.10 page 3, 8530.15

8530.55, 8530.55 page 2

8530.55, 8530.55 page 2

8530.55 page 3, 8530.55 page 4

8530.55 page 3, 8530.55 page 4

8530.55 page 5, 8530.60

8530.55 page 5, 8530.55 page 6

8530.60 page 2. 8530.60 page 3

8530.60, 8530.60 page 2

Remove and Recycle

Insert
8530.60 page 4, 8430.60 page 5

8530.60 page 3, 8530.60 page 4

8530.65, 8530.65 page 2

8530.65 page 3, 8530.65 page 4

8530.65 page 5, 8530.65 page 6

8540.03, 8540.03 page 2

8540.03, 8540.03 page 2

8540.03 page 3, 8540.03 page 4

8540.03 page 3, 8540.03 page 4

8540.05, 8540.05 page 2

8540.05, 8540.05 page 2

8540.10 page 3, 8540.10 page 4

8540.10 page 3, 8540.10 page 4

8540.10 page 5, 8540.10 page 6

8540.10 page 5, 8540.10 page 6

8540.10 page 7, 8540.10 page 8

8540.10 page 7, 8540.10 page 8

P-8540.10

P-8540.10 page 2

P-8540.10 page 3

8540.12, 8540.12 Page 2

8540.12, 8540.12 page 2

8540.22 8540.22, 8540.22 page 2

8540.35 page 4, 8540.40

8540.35 page 4, 8540.40

8545.05, 8545.05 page 2

8545.05, 8545.05 page 2

DISPOSITION: This policy transmittal may be retained for reference.

DISTRIBUTION: UPM List

RESPONSIBLE UNIT: Family Support

Date Issued: 2-3-03

CM

