

HUMAN SERVICES

DEPARTMENT

Monthly Statistical Report November 2014

Highlights

- The SNAP caseload in November 2014 was 217,851, a 11.5 percent increase from one year ago. SNAP caseload has risen by 892 cases, or 0.4 percent, since last month.
- The TANF caseload was 14,160 in November 2014, a 2.9 percent increase from November 2013. The TANF caseload had 302 cases less than October 2014, a decrease of 2.1 percent.
- The caseload for General Assistance was 2,975 in November 2014, a decrease of 13.8 percent from one year ago and an increase of 38 cases from last month.

Susana Martinez, Governor
Brent Earnest, Cabinet Secretary-Designate

CONTENTS	PAGE
Summary	3-4
SNAP	5-6
State SNAP Benefits Supplement	7
TANF	8-9
ICARE	10
NMWorks	11-12
Diversion	13
Education Works	14-15
General Assistance	16-17
GA Interim Assistance Reimbursements	18
Refugee Assistance	19
State Supplement for Residential Care	20
Applications	21-23
Child Support Enforcement	24-25
Child Care Assistance	26-27

Centralized Units include the following offices: Albuquerque Indian Hospital; ASD Restitutions; Customer Service; Mescalero; Quality Assessment Bureau; San Miguel County CSU; SIPI; SMU Torrance; St. Vincent's Hospital.

Tallies include data from ISD2 (through February 2014) and ASPEN (beginning July 2013).

***The Mission of the Human Services
Department***

*To reduce the impact of poverty on
people living in New Mexico by
providing support services that help
families break the cycle of
dependency on public assistance*

Sean Pearson, Acting Deputy Secretary

**Prepared by Income Support Division
PO Box 2348
Santa Fe, NM 87504-2348
505-827-7250**

**Marilyn Martinez, Acting Division Director
Vida Tapia-Sanchez, Deputy Director
Laura Galindo, Deputy Director**

We've moved!

<http://www.hsd.state.nm.us/monthly-statistical-reports.aspx>

Program Summary for November 2014

			Percent Change					Percent Change			
	Nov-13	Oct-14	Nov-14	Nov 13 – Nov 14	Oct 14 – Nov 14		Nov-13	Oct-14	Nov-14	Nov 13 – Nov 14	Oct 14 – Nov 14
Supplemental Nutrition Assistance Program (SNAP)						State SNAP Benefits Supplement					
Expenditures	\$51,704,406	\$55,827,853	\$56,104,002	8.5%	0.5%	Expenditures	\$69,564	\$70,490	\$69,955	0.6%	-0.8%
Cases*	195,399	216,959	217,851	11.5%	0.4%	Cases	8,219	9,136	9,152	11.4%	0.2%
Individuals*	434,268	472,373	474,393	9.2%	0.4%						
Adults*	237,222	260,479	261,472	10.2%	0.4%	Education Works					
Children*	197,046	211,894	212,921	8.1%	0.5%	Expenditures	\$109,756	\$59,774	\$66,649	-39.3%	11.5%
Apps processed	13,706	8,777	7,464	-45.5%	-15.0%	Cases	329	185	203	-38.3%	9.7%
Approvals	10,955	8,057	6,858	-37.4%	-14.9%	Individuals	932	528	596	-36.1%	12.9%
						Adults	364	209	232	-36.3%	11.0%
Temporary Assistance to Needy Families (TANF)						Children	568	319	364	-35.9%	14.1%
Expenditures	\$3,927,618	\$3,880,619	\$3,805,758	-3.1%	-1.9%	State Supplement for Residential Care					
Cases	13,767	14,462	14,160	2.9%	-2.1%	Expenditures	\$4,700	\$4,600	\$5,600	19.1%	21.7%
Individuals	34,303	37,849	36,983	7.8%	-2.3%	Cases	47	48	51	8.5%	6.3%
Adults	10,236	10,588	10,236	0.0%	-3.3%	Individuals	47	48	51	8.5%	6.3%
Children	24,067	27,261	26,747	11.1%	-1.9%	Adults	47	48	51	8.5%	6.3%
Apps Processed	2,472	1,777	1,487	-39.8%	-16.3%	Refugee Assistance					
Approvals	1,103	1,055	912	-17.3%	-13.6%	Expenditures	\$21,880	\$13,726	\$16,461	-24.8%	19.9%
General Assistance (GA)						Cases	70	81	91	30.0%	12.3%
Expenditures	\$871,615	\$737,471	\$752,144	-13.7%	2.0%	Individuals	81	85	96	18.5%	12.9%
Cases	3,451	2,937	2,975	-13.8%	1.3%	Adults	81	85	96	18.5%	12.9%
Individuals	3,549	3,017	3,053	-14.0%	1.2%						
Adults	3,335	2,815	2,849	-14.6%	1.2%	Medicaid					
Children	214	202	204	-4.7%	1.0%				Percent Change		
Apps Processed	687	221	182	-73.5%	-17.6%		Oct-13	Sep-14	Oct-14	Oct 13 – Oct 14	Sep 14 – Oct 14
Approvals	172	131	112	-34.9%	-14.5%	Expenditures**	\$293,420,986	\$423,632,383	\$405,207,473	38.1%	-4.3%
						Eligible	542,537	735,558	743,058	37.0%	1.0%
						Adults	209,659	382,456	388,543	85.3%	1.6%
						Children	332,878	353,102	354,515	6.5%	0.4%

All expenditures are unreconciled and subject to change.

* Includes active cases with zero benefits

**Medicaid expenditures as of date of payment.

Expenditures Year to Date			
	SFY 2015	FFY 2015	CY 2014
Supplemental Nutrition Assistance Program (SNAP)	\$274,985,028	\$111,931,854	\$581,641,786
Temporary Assistance for Needy Families (TANF)	\$20,256,668	\$7,686,377	\$42,480,299
General Assistance	\$3,630,287	\$1,489,615	\$7,776,276
Education Works	\$327,034	\$126,423	\$786,843

DEMOGRAPHIC PROFILE FOR NOVEMBER 2014					
	SNAP*	TANF	General Assistance	Education Works	Refugee Cash Assistance
Average # persons per case:	2.18	2.61	1.03	2.94	1.05
Gender of Recipients:					
Male	215,083	15,588	1,774	214	65
Female	259,310	21,395	1,279	382	31
Ethnicity:					
Hispanic	273,476	26,094	1,733	381	62
Not Hispanic	200,917	10,889	1,320	215	34
Race:					
Native American or Alaskan Native	76,981	2,834	184	58	-
Asian	5,455	419	31	9	1
African American	11,560	1,359	106	24	7
Native Hawaiian or Pacific Islander	704	36	1	-	-
White	374,278	31,896	2,690	497	58
Unknown/not declared	3,295	165	16	5	6
More than one race	2,120	274	25	3	24

* Includes active cases with zero benefits

Supplemental Nutrition Assistance Program (SNAP) Cases** by Administrative Office

Office	Nov-13	Oct-14	Nov-14	Nov 13 – Nov 14		Oct 14 – Nov 14	
				# change	% change	# change	% change
Chaves	6,724	7,325	7,327	603	9.0%	2	0.0%
Cibola	3,293	3,313	3,303	10	0.3%	-10	-0.3%
Colfax	1,244	1,589	1,606	362	29.1%	17	1.1%
Curry	3,698	4,420	4,463	765	20.7%	43	1.0%
East Dona Ana	7,025	7,965	8,048	1,023	14.6%	83	1.0%
Eddy Artesia	1,310	1,368	1,365	55	4.2%	-3	-0.2%
Eddy Carlsbad	2,770	3,118	3,117	347	12.5%	-1	0.0%
Grant	3,022	3,396	3,524	502	16.6%	128	3.8%
Guadalupe	736	803	802	66	9.0%	-1	-0.1%
Hidalgo	409	448	361	-48	-11.7%	-87	-19.4%
Lea	3,909	4,414	4,481	572	14.6%	67	1.5%
Lincoln	1,656	1,816	1,803	147	8.9%	-13	-0.7%
Luna	3,561	4,399	4,478	917	25.8%	79	1.8%
McKinley*	9,008	9,969	9,962	954	10.6%	-7	-0.1%
Northeast Bernalillo	18,233	18,844	19,106	873	4.8%	262	1.4%
Northwest Bernalillo	15,112	13,351	13,467	-1,645	-10.9%	116	0.9%
Otero	4,254	5,073	5,114	860	20.2%	41	0.8%
Quay	1,232	1,288	1,289	57	4.6%	1	0.1%
Rio Arriba	6,840	7,383	7,362	522	7.6%	-21	-0.3%
Roosevelt	1,339	1,533	1,577	238	17.8%	44	2.9%
San Juan	11,073	11,618	11,654	581	5.2%	36	0.3%
San Miguel	4,989	5,228	5,238	249	5.0%	10	0.2%
Sandoval	8,935	10,526	10,517	1,582	17.7%	-9	-0.1%
Santa Fe	9,550	11,105	11,149	1,599	16.7%	44	0.4%
Sierra	2,423	2,710	2,702	279	11.5%	-8	-0.3%
Socorro	2,688	2,908	2,888	200	7.4%	-20	-0.7%
South Dona Ana	7,195	8,209	8,230	1,035	14.4%	21	0.3%
Southeast Bernalillo	11,587	14,986	15,004	3,417	29.5%	18	0.1%
Southwest Bernalillo	16,521	20,237	20,199	3,678	22.3%	-38	-0.2%
Taos	3,812	4,152	4,181	369	9.7%	29	0.7%
Torrance	2,455	3,296	3,287	832	33.9%	-9	-0.3%
Union	208	1	-	-208	-100.0%	-1	-100.0%
Valencia North	5,499	6,096	6,183	684	12.4%	87	1.4%
Valencia South	3,109	3,378	3,364	255	8.2%	-14	-0.4%
West Dona Ana	9,538	10,641	10,660	1,122	11.8%	19	0.2%
Centralized Units	442	53	40	-402	-91.0%	-13	-24.5%
TOTAL	195,399	216,959	217,851	22,452	11.5%	892	0.4%

* Cases from Zuni Office are included in the McKinley Office count

** Includes active cases with zero benefits

Supplemental Nutrition Assistance Program (SNAP) Cases** by Region

Region	Nov-13	Oct-14	Nov-14	Nov 13 – Nov 14		Oct 14 – Nov 14	
				# change	% change	# change	% change
NW Region 1	40,917	34,374	34,466	-6,451	-15.8%	92	0.3%
NE Region 2	26,643	39,984	40,053	13,410	50.3%	69	0.2%
Central Region 3	63,908	70,714	71,063	7,155	11.2%	349	0.5%
SE Region 4	21,718	24,269	24,421	2,703	12.4%	152	0.6%
SW Region 5	41,771	47,565	47,808	6,037	14.5%	243	0.5%
Centralized Units	442	53	40	-402	-91.0%	-13	-24.5%
TOTAL	195,399	216,959	217,851	22,452	11.5%	892	0.4%

** Includes active cases with zero benefits

SNAP Cases per Month

Beginning September 2014, Sandoval County ISD Office cases are counted in NE Region 2.

State SNAP Benefits Supplement

	SFY 2011		SFY 2012		SFY 2013		SFY 2014		SFY 2015	
	Cases	Expenditures	Cases	Expenditures	Cases	Expenditures	Cases	Expenditures	Cases	Expenditures
<i>July</i>	4,056	\$50,241	4,395	\$34,773	5,157	\$42,552	5,767	\$48,040	9,635	\$88,859
Aug	4,088	\$50,502	4,477	\$35,360	5,200	\$42,797	5,841	\$48,417	9,559	\$87,757
<i>Sept</i>	4,139	\$50,946	4,591	\$36,455	5,223	\$43,023	5,841	\$48,732	9,688	\$87,372
Oct	4,284	\$52,530	4,384	\$34,850	5,071	\$41,752	5,575	\$46,610	9,136	\$70,490
<i>Nov</i>	4,381	\$53,820	4,436	\$35,260	5,088	\$42,074	8,219	\$69,564	9,152	\$69,955
Dec	4,296	\$52,649	4,474	\$35,619	5,202	\$42,829	8,310	\$71,839		
<i>Jan</i>	3,984	\$31,897	5,050	\$41,519	5,548	\$45,769	8,826	\$77,933		
Feb	4,006	\$31,970	5,102	\$41,900	5,645	\$46,700	9,024	\$84,758		
<i>Mar</i>	4,113	\$33,226	5,119	\$41,960	5,677	\$47,117	8,916	\$80,597		
April	4,290	\$34,599	5,099	\$41,988	5,654	\$47,118	9,098	\$84,599		
<i>May</i>	4,236	\$34,892	5,109	\$43,587	5,706	\$47,528	9,226	\$85,035		
June	4,351	\$29,199	5,154	\$42,442	5,720	\$47,625	9,264	\$84,239		
TOTAL	50,314	\$528,062	57,390	\$465,713	64,891	\$536,884	93,907	\$830,454	47,170	\$404,433
Monthly average	4,193	\$44,005	4,783	\$38,809	5,408	\$44,740	7,526	\$69,204	9,434	\$80,887

Temporary Assistance of Needy Families (TANF) Cases by Administrative Office

Office	Nov-13	Oct-14	Nov-14	Nov 13 – Nov 14		Oct 14 – Nov 14	
				# change	% change	# change	% change
Chaves	567	615	610	43	7.6%	-5	-0.8%
Cibola	219	231	224	5	2.3%	-7	-3.0%
Colfax	96	103	94	-2	-2.1%	-9	-8.7%
Curry	411	573	562	151	36.7%	-11	-1.9%
East Dona Ana	651	676	650	-1	-0.2%	-26	-3.8%
Eddy Artesia	135	122	118	-17	-12.6%	-4	-3.3%
Eddy Carlsbad	257	264	255	-2	-0.8%	-9	-3.4%
Grant	201	228	238	37	18.4%	10	4.4%
Guadalupe	49	41	42	-7	-14.3%	1	2.4%
Hidalgo	34	28	22	-12	-35.3%	-6	-21.4%
Lea	387	393	396	9	2.3%	3	0.8%
Lincoln	148	111	108	-40	-27.0%	-3	-2.7%
Luna	294	282	268	-26	-8.8%	-14	-5.0%
McKinley*	99	115	110	11	11.1%	-5	-4.3%
Northeast Bernalillo	1,140	1,144	1,144	4	0.4%	0	0.0%
Northwest Bernalillo	971	910	871	-100	-10.3%	-39	-4.3%
Otero	284	293	288	4	1.4%	-5	-1.7%
Quay	78	91	89	11	14.1%	-2	-2.2%
Rio Arriba	527	473	479	-48	-9.1%	6	1.3%
Roosevelt	110	154	149	39	35.5%	-5	-3.2%
San Juan	212	224	222	10	4.7%	-2	-0.9%
San Miguel	279	275	283	4	1.4%	8	2.9%
Sandoval	517	676	677	160	30.9%	1	0.1%
Santa Fe	573	677	644	71	12.4%	-33	-4.9%
Sierra	123	114	106	-17	-13.8%	-8	-7.0%
Socorro	143	160	159	16	11.2%	-1	-0.6%
South Dona Ana	1,006	932	913	-93	-9.2%	-19	-2.0%
Southeast Bernalillo	956	986	954	-2	-0.2%	-32	-3.2%
Southwest Bernalillo	1,331	1,534	1,525	194	14.6%	-9	-0.6%
Taos	144	181	173	29	20.1%	-8	-4.4%
Torrance	213	215	208	-5	-2.3%	-7	-3.3%
Union	14	0	0	-14	-100.0%	0	N/A
Valencia North	357	455	439	82	23.0%	-16	-3.5%
Valencia South	203	231	227	24	11.8%	-4	-1.7%
West Dona Ana	1,011	954	907	-104	-10.3%	-47	-4.9%
Centralized Units	27	1	6	-21	-77.8%	5	500.0%
TOTAL	13,767	14,462	14,160	393	2.9%	-302	-2.1%

*Cases from Zuni Office are included in the McKinley Office count.

Temporary Assistance of Needy Families (TANF) Cases by Region

Region	Nov-13	Oct-14	Nov-14	Nov 13 – Nov 14		Oct 14 – Nov 14	
				# change	% change	# change	% change
NW Region 1	1,607	1,256	1,222	-385	-24.0%	-34	-2.7%
NE Region 2	1,633	2,385	2,350	717	43.9%	-35	-1.5%
Central Region 3	4,611	4,789	4,702	91	2.0%	-87	-1.8%
SE Region 4	1,994	2,253	2,221	227	11.4%	-32	-1.4%
SW Region 5	3,895	3,778	3,659	-236	-6.1%	-119	-3.1%
Centralized Units	27	1	6	-21	-77.8%	5	500.0%
TOTAL	13,767	14,462	14,160	393	2.9%	-302	-2.1%

Beginning September 2014, Sandoval County ISD Office cases are counted in NE Region 2.

Intensive Case Management, Recovery and Employment (ICARE)

The ICARE program began as a pilot program in Albuquerque and is designed to address substance use barriers to employment in TANF Recipients. The ICARE program now provides services in Albuquerque and Rio Arriba County.

It is a new approach that combines 12 weeks of Intensive Case Management with job readiness classes and job development. TANF recipients identified as having substance use issues that prevent them from obtaining and retaining employment are referred to the ICARE program. The program includes motivational interviewing to motivate change and decrease substance use; relapse prevention to build skills; family management to improve family functioning; job readiness classes to enhance employment skills and increase retention; and job development to secure employment. A program evaluation component will be used to determine the effectiveness of this program in addressing substance use disorders among TANF recipients.

	Dec-13	Jan-14	Feb-14	Mar-14	Apr-14	May-14	Jun-14	Jul-14	Aug-14	Sep-14	Oct-14	Nov-14
ICARE Expenditures	\$95,664	\$27,677	\$148,154	\$70,063	\$152,947	\$96,771	\$222,332	\$51,805	\$78,513	\$75,415	\$75,354	\$128,591
# of Screenings for Substance Use	520	508	390	523	587	451	16	489	333	387	343	274
# of Referrals to ICARE resulting from screenings	16	22	22	55	110	27	8	5	13	14	18	10

**NM Works Activity Placements on November 30, 2014
as reported by SL Start ****

**Data preliminary and subject to later revision.

Placements may be duplicated as some individuals may work more than one activity or job.

Number of New Employments in November, by region, as reported by SL Start
Statewide Total: 219

Employment placements may be duplicated as some individuals may work more than one job.

Average Starting Hourly Wage of November TANF Employments, as reported by SL Start

TANF Diversion Payments

	SFY 2011		SFY 2012		SFY 2013		SFY 2014		SFY 2015	
	Cases	Expenditures	Cases	Expenditures	Cases	Expenditures	Cases	Expenditures	Cases	Expenditures
July	6	\$12,000	9	\$19,500	10	\$20,000	23	\$46,500	23	\$48,098
Aug	4	\$8,000	5	\$12,500	10	\$19,000	29	\$54,500	10	\$21,810
Sept	4	\$7,000	2	\$4,000	14	\$31,500	17	\$36,500	11	\$23,500
Oct	3	\$4,500	7	\$12,500	10	\$18,000	21	\$42,500	18	\$30,589
Nov	5	\$9,500	4	\$7,000	8	\$15,000	16	\$28,953	3	\$4,411
Dec	4	\$10,000	3	\$5,500	12	\$25,000	13	\$25,500		
Jan	7	\$13,500	5	\$10,500	9	\$17,500	8	\$16,000		
Feb	7	\$13,500	5	\$11,500	7	\$13,500	8	\$16,994		
Mar	2	\$4,000	4	\$7,000	9	\$17,500	13	\$27,396		
April	7	\$14,350	6	\$10,000	14	\$30,000	14	\$28,000		
May	3	\$4,500	8	\$17,000	15	\$30,500	11	\$20,500		
June	3	\$6,500	8	\$20,000	18	\$37,000	14	\$29,911		
TOTAL	55	\$107,350	66	\$137,000	136	\$274,500	187	\$283,254	65	\$128,408
Monthly average	5	\$8,946	6	\$11,417	11	\$22,875	16	\$31,938	13	\$25,682

Diversion Cases by State Fiscal Year

Education Works Cases by Administrative Office

Office	Nov-13	Oct-14	Nov-14	Nov 13 – Nov 14		Oct 14 – Nov 14	
				# change	% change	# change	% change
Chaves	0	4	3	3	N/A	-1	-25%
Cibola	4	2	3	-1	-25%	1	50%
Colfax	5	1	1	-4	-80%	0	0%
Curry	3	4	3	0	0%	-1	-25%
East Dona Ana	19	10	13	-6	-32%	3	30%
Eddy Artesia	1	0	0	-1	-100%	0	N/A
Eddy Carlsbad	2	2	3	1	50%	1	50%
Grant	7	9	12	5	71%	3	33%
Guadalupe	1	0	0	-1	-100%	0	N/A
Hidalgo	0	0	0	0	N/A	0	N/A
Lea	2	0	0	-2	-100%	0	N/A
Lincoln	0	0	0	0	N/A	0	N/A
Luna	4	4	4	0	0%	0	0%
McKinley	1	0	0	-1	-100%	0	N/A
Northeast Bernalillo	56	19	22	-34	-61%	3	16%
Northwest Bernalillo	32	20	19	-13	-41%	-1	-5%
Otero	4	1	3	-1	-25%	2	200%
Quay	2	1	0	-2	-100%	-1	-100%
Rio Arriba	1	3	2	1	100%	-1	-33%
Roosevelt	1	0	0	-1	-100%	0	N/A
San Juan	2	4	3	1	50%	-1	-25%
San Miguel	21	12	11	-10	-48%	-1	-8%
Sandoval	33	10	9	-24	-73%	-1	-10%
Santa Fe	7	6	8	1	14%	2	33%
Sierra	2	1	0	-2	-100%	-1	-100%
Socorro	1	1	1	0	0%	0	0%
South Dona Ana	7	11	11	4	57%	0	0%
Southeast Bernalillo	38	19	22	-16	-42%	3	16%
Southwest Bernalillo	24	11	14	-10	-42%	3	27%
Taos	4	1	4	0	0%	3	300%
Torrance	10	7	7	-3	-30%	0	0%
Union	0	0	0	0	N/A	0	N/A
Valencia North	7	3	3	-4	-57%	0	0%
Valencia South	5	0	0	-5	-100%	0	N/A
West Dona Ana	23	19	22	-1	-4%	3	16%
Centralized Units	0	0	0	0	N/A	0	N/A
TOTAL	329	185	203	-126	-38%	18	10%

Education Works Cases by Region

Region	Nov-13	Oct-14	Nov-14	Nov 13 – Nov 14		Oct 14 –Nov 14	
				# change	% change	# change	% change
NW Region 1	52	8	4	-48	-92%	-4	-50%
NE Region 2	38	34	40	2	5%	6	18%
Central Region 3	160	76	84	-76	-48%	8	11%
SE Region 4	12	11	9	-3	-25%	-2	-18%
SW Region 5	67	56	66	-1	-1%	10	18%
Centralized Units	0	0	0	0	N/A	0	N/A
TOTAL	329	185	203	-126	-38%	18	10%

Education Works Cases per Month

Beginning September 2014, Sandoval County ISD Office cases are counted in NE Region 2.

General Assistance (GA) Cases by Administrative Office

Office	Nov-13	Oct-14	Nov-14	Nov 13 – Nov 14		Oct 14 – Nov 14	
				# change	% change	# change	% change
Chaves	98	95	103	5	5%	8	8%
Cibola	67	50	47	-20	-30%	-3	-6%
Colfax	38	52	46	8	21%	-6	-12%
Curry	73	64	66	-7	-10%	2	3%
East Dona Ana	85	98	95	10	12%	-3	-3%
Eddy Artesia	22	17	14	-8	-36%	-3	-18%
Eddy Carlsbad	74	71	68	-6	-8%	-3	-4%
Grant	63	71	74	11	17%	3	4%
Guadalupe	28	29	31	3	11%	2	7%
Hidalgo	12	8	7	-5	-42%	-1	-13%
Lea	47	49	45	-2	-4%	-4	-8%
Lincoln	32	18	21	-11	-34%	3	17%
Luna	44	39	40	-4	-9%	1	3%
McKinley	20	13	15	-5	-25%	2	15%
Northeast Bernalillo	467	321	341	-126	-27%	20	6%
Northwest Bernalillo	349	203	212	-137	-39%	9	4%
Otero	75	42	41	-34	-45%	-1	-2%
Quay	34	28	29	-5	-15%	1	4%
Rio Arriba	144	129	130	-14	-10%	1	1%
Roosevelt	17	10	12	-5	-29%	2	20%
San Juan	77	61	65	-12	-16%	4	7%
San Miguel	128	120	129	1	1%	9	8%
Sandoval	130	134	134	4	3%	0	0%
Santa Fe	279	218	213	-66	-24%	-5	-2%
Sierra	28	24	24	-4	-14%	0	0%
Socorro	60	59	57	-3	-5%	-2	-3%
South Dona Ana	56	41	39	-17	-30%	-2	-5%
Southeast Bernalillo	191	245	231	40	21%	-14	-6%
Southwest Bernalillo	244	241	250	6	2%	9	4%
Taos	110	60	63	-47	-43%	3	5%
Torrance	33	57	61	28	85%	4	7%
Union	7	0	0	-7	-100%	0	N/A
Valencia North	91	64	68	-23	-25%	4	6%
Valencia South	59	56	56	-3	-5%	0	0%
West Dona Ana	161	149	146	-15	-9%	-3	-2%
Centralized Units	8	1	2	-6	-75%	1	100%
TOTAL	3,451	2,937	2,975	-476	-14%	38	1%

General Assistance (GA) Cases by Region

Region	Nov-13	Oct-14	Nov-14	Nov 13 – Nov 14		Oct 14 – Nov 14	
				# change	% change	# change	% change
NW Region 1	444	244	251	-193	-43%	7	3%
NE Region 2	706	713	715	9	1%	2	0%
Central Region 3	1,284	1,067	1,095	-189	-15%	28	3%
SE Region 4	393	363	368	-25	-6%	5	1%
SW Region 5	616	549	544	-72	-12%	-5	-1%
Centralized Units	8	1	2	-6	-75%	1	100%
TOTAL	3,451	2,937	2,975	-476	-14%	38	1%

General Assistance Cases per Month

Beginning September 2014, Sandoval County ISD Office is considered to be a part of Region 2.

GA Interim Assistance Reimbursements								
	SFY 12		SFY 13		SFY 14		SFY 15	
	Cases	Amount	Cases	Amount	Cases	Amount	Cases	Amount
<i>July</i>	77	\$224,022	105	\$254,087	87	\$185,368	67	\$144,679
August	100	\$256,766	88	\$248,471	70	\$184,639	77	\$244,233
<i>September</i>	68	\$159,712	101	\$233,341	102	\$268,243	78	\$168,421
October	60	\$158,539	101	\$293,784	87	\$165,578	68	\$182,265
<i>November</i>	60	\$158,596	72	\$193,152	65	\$139,197	45	\$134,482
December	74	\$183,600	84	\$236,221	49	\$147,853		
<i>January</i>	91	\$341,348	79	\$209,922	63	\$178,944		
February	113	\$307,090	77	\$178,441	53	\$130,352		
<i>March</i>	77	\$186,834	85	\$229,599	79	\$176,756		
April	102	\$357,392	92	\$240,540	56	\$155,245		
<i>May</i>	90	\$230,243	126	\$346,079	62	\$138,827		
June	57	\$215,729	90	\$225,355	108	\$241,016		
SFY Total	969	\$2,779,871	1,100	\$2,888,992	881	\$2,112,017	335	\$874,080
Monthly Average	81	\$231,656	92	\$240,749	73	\$176,001	67	\$174,816

IAR case figures reflect those with expected reimbursement amounts above \$0. Figures unreconciled and subject to change.

Refugee Cash Assistance

	SFY 12		SFY 13		SFY 14		SFY 15	
	Cases	Payments	Cases	Payments	Cases	Payments	Cases	Payments
<i>July</i>	15	\$6,428	23	\$7,155	48	\$12,013	65	\$11,679
August	9	\$4,433	27	\$7,742	58	\$16,129	65	\$11,760
<i>September</i>	5	\$2,930	32	\$8,267	68	\$19,061	78	\$13,094
October	5	\$1,519	31	\$9,803	75	\$20,962	81	\$13,726
<i>November</i>	10	\$2,675	31	\$9,552	70	\$21,880	91	\$16,461
December	9	\$3,380	40	\$10,435	73	\$22,053		
<i>January</i>	12	\$3,285	36	\$11,489	79	\$22,670		
February	13	\$3,210	27	\$11,107	90	\$23,227		
<i>March</i>	13	\$3,739	30	\$8,678	86	\$21,808		
April	23	\$5,654	26	\$9,410	79	\$20,109		
<i>May</i>	26	\$7,579	26	\$8,901	61	\$15,703		
June	22	\$7,496	33	\$9,535	67	\$14,783		
SFY Total	162	\$52,328	363	\$112,074	854	\$230,398	380	\$66,720
Monthly Average	14	\$4,361	30	\$9,340	71	\$19,200	76	\$13,344

State Supplement for Residential Care								
	SFY 12		SFY 13		SFY 14		SFY15	
	Cases	Payments	Cases	Payments	Cases	Payments	Cases	Payments
July	51	\$5,300	45	\$4,600	42	\$4,400	48	\$4,700
August	53	\$5,500	44	\$4,600	43	\$4,300	48	\$5,000
September	52	\$5,300	46	\$4,800	41	\$4,700	46	\$4,600
October	53	\$5,400	47	\$4,700	44	\$4,500	48	\$4,600
November	53	\$5,300	46	\$4,900	47	\$4,700	51	\$5,600
December	52	\$5,400	47	\$5,200	46	\$4,600		
January	45	\$5,600	50	\$5,100	46	\$4,700		
February	44	\$4,700	47	\$4,900	46	\$4,700		
March	42	\$4,400	45	\$4,800	42	\$4,500		
April	44	\$4,400	46	\$4,700	40	\$4,200		
May	46	\$4,800	44	\$4,600	47	\$5,000		
June	46	\$4,600	44	\$4,400	49	\$4,900		
SFY Total	581	\$60,700	551	\$57,300	533	\$55,100	241	\$24,500
Monthly Average	48	\$5,058	46	\$4,775	44	\$4,592	48	\$4,900

SNAP Applications Processed by Administrative Office: November 2014

Office	Approved	Denied	With-drawn	Total
Chaves	286	4	10	300
Cibola	95	3	6	104
Colfax	63	1	7	71
Curry	152	3	12	167
East Dona Ana	279	8	16	303
Eddy Artesia	44	2	4	50
Eddy Carlsbad	101	2	3	106
Grant	143	3	13	159
Guadalupe	32	0	2	34
Hidalgo	9	0	0	9
Lea	195	2	9	206
Lincoln	64	2	5	71
Luna	164	7	24	195
McKinley	208	6	23	237
Northeast Bernalillo	612	6	34	652
Northwest Bernalillo	459	18	20	497
Otero	156	3	2	161
Quay	39	2	0	41

Office	Approved	Denied	With-drawn	Total
Rio Arriba	204	3	11	218
Roosevelt	57	1	5	63
San Juan	422	11	23	456
San Miguel	180	4	4	188
Sandoval	279	11	11	301
Santa Fe	341	11	21	373
Sierra	97	0	1	98
Socorro	75	5	4	84
South Dona Ana	199	10	13	222
Southeast Bernalillo	415	24	35	474
Southwest Bernalillo	531	29	30	590
Taos	195	2	6	203
Torrance	99	2	5	106
Union	0	0	0	0
Valencia North	202	16	14	232
Valencia South	90	2	3	95
West Dona Ana	370	10	17	397
Centralized Units	1	0	0	1
TOTAL	6,858	213	393	7,464

SNAP Applications Processed by Region: November 2014

Region	Approved	Denied	Withdrawn	Total
NW Region 1	1,017	38	69	1,124
NE Region 2	1262	32	60	1,354
Central Region 3	2,116	79	124	2,319
SE Region 4	906	16	45	967
SW Region 5	1,556	48	95	1,699
Centralized Units	1	0	0	1
TOTAL	6,858	213	393	7,464

Applications processed = applications approved + denied + withdrawn

TANF Applications Processed by Administrative Office: November 2014

Office	Approved	Denied	With- drawn	Total
Chaves	39	6	16	61
Cibola	25	1	2	28
Colfax	6	1	4	11
Curry	27	2	9	38
East Dona Ana	41	3	20	64
Eddy Artesia	11	1	1	13
Eddy Carlsbad	16	4	9	29
Grant	30	2	6	38
Guadalupe	2	0	2	4
Hidalgo	1	0	0	1
Lea	25	2	22	49
Lincoln	8	1	3	12
Luna	31	5	10	46
McKinley	6	2	11	19
Northeast Bernalillo	56	2	58	116
Northwest Bernalillo	35	9	29	73
Otero	24	4	19	47
Quay	7	0	2	9

Office	Approved	Denied	With- drawn	Total
Rio Arriba	44	6	8	58
Roosevelt	6	1	4	11
San Juan	18	3	12	33
San Miguel	29	4	6	39
Sandoval	42	8	14	64
Santa Fe	48	13	17	78
Sierra	7	0	2	9
Socorro	14	1	4	19
South Dona Ana	38	5	8	51
Southeast Bernalillo	45	15	41	101
Southwest Bernalillo	89	26	42	157
Taos	14	0	3	17
Torrance	12	0	13	25
Union	0	0	0	0
Valencia North	29	4	15	48
Valencia South	17	1	4	22
West Dona Ana	69	7	20	96
Centralized Units	1	0	0	1
TOTAL	912	139	436	1,487

TANF Applications Processed by Region: November 2014

Region	Approved	Denied	Withdrawn	Total
NW Region 1	95	11	44	150
NE Region 2	183	32	52	267
Central Region 3	237	52	183	472
SE Region 4	133	16	65	214
SW Region 5	263	28	92	383
Centralized Units	1	0	0	1
TOTAL	912	139	436	1,487

Applications processed = applications approved + denied + withdrawn

Beginning September 2014, Sandoval County ISD Office applications are counted in NE Region 2.

GA Applications Processed by Administrative Office: November 2014

Office	Approved	Denied	With- drawn	Total
Chaves	6	1	1	8
Cibola	3	1	0	4
Colfax	0	0	0	0
Curry	9	3	0	12
East Dona Ana	6	3	5	14
Eddy Artesia	0	0	0	0
Eddy Carlsbad	3	1	0	4
Grant	3	3	0	6
Guadalupe	1	0	0	1
Hidalgo	0	0	0	0
Lea	0	1	1	2
Lincoln	1	0	0	1
Luna	3	2	0	5
McKinley	1	0	0	1
Northeast Bernalillo	19	5	9	33
Northwest Bernalillo	2	3	2	7
Otero	1	1	0	2
Quay	2	0	0	2

Office	Approved	Denied	With- drawn	Total
Rio Arriba	2	2	0	4
Roosevelt	0	0	0	0
San Juan	3	0	0	3
San Miguel	6	0	1	7
Sandoval	3	1	0	4
Santa Fe	6	3	0	9
Sierra	0	1	0	1
Socorro	4	2	0	6
South Dona Ana	3	0	0	3
Southeast Bernalillo	4	4	1	9
Southwest Bernalillo	11	3	1	15
Taos	1	0	0	1
Torrance	0	2	0	2
Union	0	0	0	0
Valencia North	3	1	0	4
Valencia South	0	1	0	1
West Dona Ana	6	5	0	11
Centralized Units	0	0	0	0
TOTAL	112	49	21	182

GA Applications Processed by Region: November 2014

Region	Approved	Denied	Withdrawn	Total
NW Region 1	10	3	0	13
NE Region 2	18	6	1	25
Central Region 3	36	17	13	66
SE Region 4	21	6	2	29
SW Region 5	27	17	5	49
Centralized Units	0	0	0	0
TOTAL	112	49	21	182

Beginning September 2014, Sandoval County ISD Office applications are counted in NE Region 2.

Applications processed = applications approved + denied + withdrawn

**Child Support Information Center (Call Center)
TOTAL CALLS VERSUS REFERRALS TO FIELD OFFICES**

	Jul-14	Aug-14	Sep-14	Oct-14	Nov-14
Calls	23,363	23,959	22,656	23,063	18,440
Referrals	2,701	2,926	2,703	2,746	2,156
Percent	11.56%	12.21%	11.93%	11.91%	11.69%

Child Support Enforcement Obligated Cases

	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun
SFY 11	42,310	42,601	42,850	43,035	43,250	43,498	43,818	43,946	44,270	44,588	44,899	45,043
SFY 12	45,238	45,457	45,817	45,922	45,993	46,231	46,439	46,703	46,952	47,075	47,215	47,412
SFY 13	47,616	47,875	48,190	48,205	48,398	48,550	48,758	48,955	49,153	49,318	49,511	49,653
SFY 14	49,777	49,883	50,092	50,106	50,229	50,334	50,441	50,514	50,632	50,647	50,796	50,878
SFY 15	50,955	51,010	51,236	51,095	51,136							

Child Support Enforcement Obligated Case Percentages

Child Support Enforcement Open Cases

Children Receiving Child Care Assistance Subsidies By County

Children Youth and Families Department Children Receiving Child Care Assistance Subsidies By County

County	Nov 2013	Dec 2013	Jan 2014	Feb 2014	Mar 2014	Apr 2014	May 2014	June 2014	July 2014	Aug 2014	Sep 2014	Oct 2014	Nov 2014	Change Fr. Cases	Last Year Percent
Bernalillo	6,657	6,628	6,379	6,307	6,269	6,403	6,441	6,506	6,074	6,005	6,490	6,363	6,522	-135	-2.0%
Catron	2	2	2	0	0	0	0	0	0	0	0	0	0	-2	0.0%
Chaves	741	728	690	703	700	694	688	741	660	664	718	685	673	-68	-9.2%
Cibola	259	255	244	236	224	224	216	225	201	193	231	242	264	5	1.9%
Colfax	64	59	57	57	54	61	58	63	54	56	58	63	68	4	6.3%
Curry	455	449	423	388	399	397	399	408	411	413	416	393	397	-58	-12.7%
De Baca	23	22	15	13	17	19	15	13	9	9	18	23	21	-2	-8.7%
Dona Ana	4,724	4,637	4,520	4,310	4,389	4,373	4,391	4,438	3,777	3,729	3,938	4,003	4,068	-656	-13.9%
Eddy	252	253	242	221	229	249	230	250	238	255	260	233	219	-33	-13.1%
Grant	306	305	302	257	283	284	263	275	186	188	245	209	217	-89	-29.1%
Guadalupe	26	25	24	28	25	25	24	26	25	34	32	33	33	7	26.9%
Harding	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%
Hidalgo	28	32	33	29	31	30	29	27	24	21	22	22	16	-12	-42.9%
Lea	616	607	588	590	567	565	578	604	540	558	623	573	581	-35	-5.7%
Lincoln	149	151	154	138	132	133	122	135	111	110	121	141	133	-16	-10.7%
Los Alamos	12	16	16	14	15	15	14	13	11	11	12	11	12	0	0.0%
Luna	157	166	152	156	160	155	154	162	146	142	157	149	141	-16	-10.2%
McKinley	231	217	209	187	185	174	171	176	125	133	180	178	178	-53	-22.9%
Mora	18	17	20	19	19	17	15	17	17	17	19	20	22	4	22.2%
Otero	482	459	488	481	490	490	491	481	428	435	464	480	471	-11	-2.3%
Out of State	3	3	4	4	3	3	7	3	3	3	3	1	1	-2	-66.7%
Quay	10	12	19	15	15	19	18	19	22	25	23	29	35	25	250.0%
Rio Arriba	116	116	113	102	102	105	110	119	123	123	133	114	117	1	0.9%
Roosevelt	168	156	145	128	127	126	133	129	120	126	131	117	118	-50	-29.8%
San Juan	677	676	658	654	680	681	696	695	636	605	756	699	723	46	6.8%
San Miguel	387	382	375	355	351	354	354	337	319	310	286	343	365	-22	-5.7%
Sandoval	739	738	702	680	658	674	689	729	686	670	713	645	646	-93	-12.6%
Santa Fe	414	415	397	368	395	407	398	416	333	320	374	383	419	5	1.2%
Sierra	76	67	69	60	67	72	73	79	65	63	51	47	48	-28	-36.8%
Socorro	62	60	59	44	42	42	42	48	39	47	52	51	44	-18	-29.0%
Taos	91	96	96	92	97	105	102	108	91	89	100	90	96	5	5.5%
Torrance	68	69	66	73	69	73	74	81	73	77	67	73	74	6	8.8%
Union	6	6	6	8	8	9	9	8	7	7	7	7	8	2	33.3%
Valencia	612	596	584	577	557	557	572	572	502	480	532	502	517	-95	-15.5%
Totals	18,631	18,420	17,851	17,294	17,359	17,535	17,576	17,903	16,056	15,918	17,232	16,922	17,247	-1,384	-7.4%

Source: Children Youth and Families Department

Child Care Assistance Eligibility Programs

MONTH	DEC'13	JAN'14	FEB'14	MAR'14	APR'14	MAY'14	JUNE'14	JULY'14	AUG'14	SEP'14	OCT'14	NOV'14
TANF (Child Care Priority 1 Clients)												
CLIENTS	2,350	2,123	1,983	1,904	1,899	1,847	1,828	1,735	1,694	1,887	1,893	1,890
COST	\$809,829	\$663,661	\$684,343	\$700,476	\$712,766	\$688,357	\$625,723	\$701,198	\$764,547	\$763,225	\$846,366	\$837,139
TANF AVERAGE COST	\$345	\$313	\$345	\$368	\$375	\$373	\$342	\$404	\$451	\$404	\$447	\$443
TRANSITION OFF TANF (Child Care Priority 2 Clients)												
CLIENTS	297	281	264	233	205	189	169	124	139	139	134	153
COST	\$97,289	\$87,214	\$86,531	\$82,137	\$69,991	\$64,610	\$54,026	\$47,325	\$62,594	\$51,195	\$59,203	\$65,672
TRAN OFF TANF AVG COST	\$328	\$310	\$328	\$353	\$341	\$342	\$320	\$382	\$450	\$368	\$442	\$429
TANF ELIGIBLE (Child Care Priority 1B Clients at or below 100% of the Federal Poverty Level)												
CLIENTS	8,967	8,656	8,201	8,233	8,388	8,442	8,654	7,404	7,330	8,105	7,951	8,089
COST	\$3,138,875	\$2,727,874	\$2,802,076	\$2,988,010	\$3,037,173	\$3,075,650	\$2,875,589	\$2,983,688	\$3,252,127	\$3,088,000	\$3,518,430	\$3,514,892
TANF ELIGIBLE AVG COST	\$350	\$315	\$342	\$363	\$362	\$364	\$332	\$403	\$444	\$381	\$443	\$435
INCOME ELIGIBLE (Child Care Priority 3, and Priority 4 Clients)												
CLIENTS	6,041	6,079	6,160	6,256	6,305	6,309	6,427	5,918	5,850	6,194	6,069	6,228
COST	\$1,796,100	\$1,790,368	\$1,900,390	\$1,952,541	\$1,981,965	\$1,986,620	\$2,034,462	\$2,149,148	\$2,369,758	\$2,168,501	\$2,295,516	\$2,333,389
INCOME ELIG AVG COST	\$297	\$295	\$309	\$312	\$314	\$315	\$317	\$363	\$405	\$350	\$378	\$375
CHILD PROTECTIVE SERVICES (Child Care CPS Clients)												
CLIENTS	765	712	686	733	738	789	825	875	905	907	875	887
COST	\$336,993	\$311,201	\$303,886	\$314,658	\$332,742	\$354,961	\$356,258	\$395,879	\$459,913	\$463,513	\$459,023	\$456,941
CPS AVG COST	\$441	\$437	\$443	\$429	\$451	\$450	\$432	\$452	\$508	\$511	\$525	\$515
GRAND TOTAL - ALL CHILD CARE PROGRAMS												
CLIENTS	18,420	17,851	17,294	17,359	17,535	17,576	17,903	16,056	15,918	17,232	16,922	17,247
COST	\$6,179,085	\$5,580,317	\$5,777,227	\$6,037,822	\$6,134,637	\$6,170,197	\$5,946,058	\$6,277,239	\$6,908,940	\$6,534,435	\$7,178,539	\$7,208,033
ALL PROGRAMS AVG COST	\$335	\$313	\$334	\$348	\$350	\$351	\$332	\$391	\$434	\$379	\$424	\$418

Notes: 1. This table is provided by the Children, Youth and Families Department. 2. All costs in the table are average costs
3. Clients served and cost reflects total CYFD program funds and are not limited to funding provided by the Human Services Department.

Income Eligibility Guidelines, October 1, 2014 – September 30, 2015

Supplemental Nutrition Assistance Program - SNAP

Household Size	Federal Poverty Guidelines (FPG) Monthly Income Standards			Maximum SNAP Monthly Allotment	LIHEAP 150% FPG
	100% FPG Net Income	130% FPG Gross Income	165% FPG Gross Income for Categorical Eligibility		
1	\$973	\$1,265	\$1,605	\$194	\$1,460
2	\$1,311	\$1,705	\$2,163	\$357	\$1,967
3	\$1,650	\$2,144	\$2,722	\$511	\$2,475
4	\$1,988	\$2,584	\$3,280	\$649	\$2,982
5	\$2,326	\$3,024	\$3,838	\$771	\$3,489
6	\$2,665	\$3,464	\$4,396	\$925	\$3,998
7	\$3,003	\$3,904	\$4,955	\$1,022	\$4,505
8	\$3,341	\$4,344	\$5,513	\$1,169	\$5,012
+ 1	+\$339	+\$440	+\$559	+\$146	+\$509

Minimum Allotment \$16 effective from 10/1/2014 through 09/30/2015

DEDUCTIONS: Standard Deduction: For HH size 1-3 = \$155; 4 = \$165; 5 = \$193; 6 or more = \$221; Excess Shelter Deduction Limit: \$490; Heating and Cooling Standard Utility Allowance: \$319 (HCSUA) – Limited Utility Allowance: \$ 116 (LUA); Telephone Standard: \$39; Dependent Care: Actual Amount (No Limit); Earned Income Deduction: 20%; Homeless Shelter Standard: \$143

Cash Assistance & Support Services

Household Size	Federal Poverty Guidelines (FPG) Monthly Income Standards			Maximum Monthly Benefit		
	100% FPG Limit	85% FPG Gross Limit	NM Works Cash Net Income	15% NMW Budgetary Adjustment*	Maximum Monthly Benefit	General Assistance
1	\$973	\$827	\$266	\$39	\$227	\$245
2	\$1,311	\$1,114	\$357	\$53	\$304	\$329
3	\$1,650	\$1,403	\$447	\$67	\$380	\$412
4	\$1,988	\$1,690	\$539	\$80	\$459	\$496
5	\$2,326	\$1,977	\$630	\$94	\$536	\$580
6	\$2,665	\$2,265	\$721	\$108	\$613	\$664
7	\$3,003	\$2,553	\$812	\$121	\$691	\$748
8	\$3,341	\$2,840	\$922	\$138	\$784	\$849
+ 1	+\$339	+\$288	+\$91	+\$14	+\$77	+\$84

Deductions: Dependent Care: For a child under age 2 = \$200; For a child age 2 and over = \$175.

Work Incentives: Earned Income Disregard: Single parent = \$125 & 1/2 remainder; Two-parent = \$225 & 1/2 remainder

*15% Budgetary Adjustment is subtracted from the eligible NMW amount to determine maximum monthly benefit.

Eligibility Guidelines for Medicaid

FEDERAL POVERTY LEVEL (FPL) GUIDELINES

Effective April 1, 2014 thru March 31, 2015

Percent of Poverty

Family Size	138%	190%	240%	250%	300%
1	1,343.00	1,848.00	2,334.00	2,432.00	2,918.00
2	1,809.00	2,491.00	3,146.00	3,278.00	3,933.00
3	2,276.00	3,134.00	3,959.00	4,123.00	4,948.00
4	2,743.00	3,777.00	4,770.00	4,969.00	5,963.00
5	3,210.00	4,420.00	5,582.00	5,815.00	6,978.00
6	3,677.00	5,062.00	6,395.00	6,661.00	7,993.00
7	4,144.00	5,705.00	7,206.00	7,507.00	9,008.00
8	4,611.00	6,348.00	8,018.00	8,353.00	10,023.00

- 138% Adult Expansion
Full Medicaid Pregnant Women
- 190% Children ages 6 up to 19 (Medicaid)
- 240% Children ages 0 up to 6 (Medicaid)
Children ages 6 up to 19 (CHIP)
- 250% Pregnancy Related Services Only
- 300% Children ages 0 up to 6 (CHIP)

Source: http://www.hsd.state.nm.us/LookingForInformation/Federal_Poverty_Level_Guidelines.aspx

HUMAN SERVICES DEPARTMENT

New Mexico Human Services Department Field Offices

- Central Office (1)
- Income Support Division County Office (35)
- Income Support Division Satellite Office (2)
- Child Support Enforcement Regional Office (16)
- Child Support Enforcement Satellite Office (1)
- Quality Control Office (8)
- Indian Health Services (7)
- Hospital Site (3)

For a complete listing of field offices and other government and community resources:
http://www.hsd.state.nm.us/LookingForAssistance/Field_Offices_1.aspx