[bookmark: _GoBack][image:]Temporary Assistance to Needy Families
(TANF)
New Mexico Works (NMW)
Fact Sheet

1. What is Temporary Assistance to Needy Families (TANF)?

Temporary Assistance to Needy Families (TANF) is a block grant administered by the U.S. Department of Health and Human Services (HHS). TANF provides cash assistance and work opportunities to needy families. The TANF program in New Mexico is referred to as the New Mexico Works (NMW) program.

2. History of TANF

· 1996 PRWORA replaced Aid to Families with Dependent Children (AFDC) with TANF.
· States develop and implement their own TANF cash and work program.
· The federal Deficit Reduction Act of 2005 (DRA) reauthorized TANF.
· The DRA and related interim final rules issued by HHS introduced new requirements on states and stricter requirements on work program compliance.

3. The Four Goals of the TANF Program

· Provide assistance to needy families so that children may be cared for in their own home or a home of a relative.
· End dependence of needy parents by promoting job preparation, work, and marriage.
· Prevent and reduce the incidence of out-of-wedlock pregnancies.
· Encourage the formation and maintenance of two-parent families.

4. Funding

· Total Federal Block Grant – $110,578.1
· Base Grant $110,578.1
· Maintenance of Effort (MOE) Requirement = $34,931.5 (80% of 1995 spending)
· In NM, TANF funds are appropriated by the Legislature.

· FY 14 Projected Revenue
	PROGRAM
	REVENUE SOURCE (in $1,000s)

	
	G/F
	TANF Block Grant
	TOTAL

	General Funds in HSD for TANF-MOE
	87.1
	0.0
	87.1

	TANF Block Grant
	0.0
	110,578.1
	110,578.1

	TANF Supplemental Grant
	0.0
	0.0
	0.0

	TANF Contingency
	0.0
	0.0
	0.0

	TANF Emergency Funds
	0.0
	0.0
	0.0

· FY14 Projected Expenditures

	PROGRAM
	CHARGED TO:

	
	(Figures in $1,000s)

	
	G/F
	TANF Block Grant
	TOTAL

	Program Support ADMIN
	0
	2,243.4
	2,243.4

	ISD ADMIN
	0
	6,857.4
	6,857.4

	Cash Assistance
	0
	53,644.9
	53,644.9

	Clothing Allowance for School Age Kids
	0
	895.3
	895.3

	Diversion Payments (non-assistance)
	0
	274.5
	274.5

	Wage Subsidy Program (non-assistance)
	0
	900.1
	900.1

	NMW Legal Immigrant (GF/MOE)
	48.4
	0.0
	48.4

	NMW Works Program TANF clients SL Start
	0
	9,604.5
	9,604.5

	SNAP E& T (NMW contractors portion)
	0
	599.4
	599.4

· Programs Qualifying for TANF MOE (FFY 13)

	PROGRAM
	STATE MOE
	PROGRAM
	STATE MOE

	Public Education Department-GRADS
	$199,993
	Albuquerque Rescue Mission
	$183,484

	Public Education Department-Pre-K
	$9,317,442
	Bethel Community Storehouse
	$407,242

	Public Education Department-Kindergarten 3 +
	$8,202,670

	Storehouse West
	$366,011

	TRD - Low Income Tax Credit
	$4,300,000

	S.A.F.E. House
	$705,327

	TRD – Child Care Tax Credit
	$40,000

	Haven House Domestic Violence Program
	$539,501

	TRD – Working Families Tax Credit
	$43,100,000

	Enlace Communitario
	$765,334

	CYFD – Pre-K
	$8,777,521

	Grace Thrift Store
	$95,500

	CYFD – Child Care
	$7,895,300

	Peanut Butter & Jelly Family Services
	$725,250

	CYFD – Community Based Services
	$2,721,200

	Meals on Wheels
	$1,134,864

	CYFD – Family Preservation – Title IV
	$6,500,000

	Bienvenidos Outreach, Inc.
	$695,368

	CYFD – Domestic Violence
	$3,600,000

	Rio Grande Food Project
	$307,064

	CSED - Disregard
	$1,317

	ECHO, Inc.
	$62,061

	DOH – Family Planning
	$3,405,474

	Care Net Pregnancy Center of Albuquerque
	$505,652

	State Funded Aliens
	$42,001
	Alta Mira
	$683,865

	St. Felix Pantry, Inc.
	$756,585
	St. Martin’s Hospitality Center
	$219,207

	Lutheran Family Services
	$57,324
	TOTAL MOE
	$106,312,559

5. TANF Federal Requirements
· Cash assistance time limit of 60 months.
· Work requirement for most cash recipients.
· Recipients face payment sanctions and termination of benefits for not meeting work requirements.
· Individual Responsibility Plans required for all cash recipients.
· Teen parents have a live-at-home and stay-in-school requirement.
· Annual state plan required.
· 15% cap on administrative costs.
· Allows up to 30% of the TANF block grant to be transferred to Child Care and Social Services Block Grant Program.
· State Maintenance of Effort (MOE) requirements:
· 75% of 1995 spending when meeting work participation rates
· 80% of 1995 spending when not meeting work participation rates
· Funding penalties if fail to meet Federal requirements.

6. Cash Assistance Eligibility

	Non-Financial Eligibility
	Financial Eligibility

	Resident of New Mexico
	· Gross Income
· 85% of the Federal Poverty Guideline

	U.S. Citizen or Qualified Legal Immigrant
	· Resources
· $1,500 or less in liquid resources, such as a bank account
· $2,000 or less in non-liquid resources, such as real property

	Families with Dependent Children
	

	Social Security Number
	

	Cooperation with work programs and child support enforcement
	

7. Cash Assistance Standards

	[image: HSDLogo-Horizontal]Cash Assistance & Support Services
November 1, 2013 – September 30, 2014

	Household Size
	Federal Poverty Guidelines (FPG)
Monthly Income Standards
	Maximum Monthly Benefit

	
	100% FPG
Net Limit
	85% FPG
Gross Limit
	NM Works
Cash
Assistance
	15% NMW Budgetary Adjustment*
	Maximum Monthly Benefit
	General
Assistance

	1
	$958
	$814
	$266
	$39
	$227
	$245

	2
	$1,293
	$1,099
	$357
	$53
	$304
	$329

	3
	$1,628
	$1,384
	$447
	$67
	$380
	$412

	4
	$1,963
	$1,669
	$539
	$80
	$459
	$496

	5
	$2,298
	$1,953
	$630
	$94
	$536
	$580

	6
	$2,633
	$2,238
	$721
	$108
	$613
	$664

	7
	$2,968
	$2,523
	$812
	$121
	$691
	$748

	8
	$3,303
	$2,808
	$922
	$138
	$784
	$849

	+1
	+$335
	+285
	+$91
	+$14
	+$77
	+$84

	
 DEDUCTIONS:
 Dependent Care
	
 WORK INCENTIVES:
 Earned Income Disregard

	 For a child under age 2 = $200
 For a child age 2 and over = $175
	 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.

8. New Mexico Caseload Information – June 2013
· 14,073 - TANF Households (includes child only households)
· 33,486 individuals, of which 21,280, or 63.5%, are children
· Length of Time on TANF (Source: Dispatch report HIRECVR)
· 0-12 months – 65% of households
· 13-24 months – 14% of households
· 25-36 months – 7% of households
· Over 36 months – 14% of households
9. New Mexico Works (NMW)
· New Mexico Works Act established TANF in New Mexico.
· HSD determines eligibility for TANF cash assistance.
· HSD contracts with a single vendor for work program services.

	Allocations in FY 14

	 Statewide Provider
	FY14 TANF Funding

	FY14 SNAP E&T Funding
	Total

	SL Start
	$12,010,000

	$685,965

	$12,695,965

10. NMW Scope of Work
	· Screening for Barriers to Employment
· Assessments & Referral to Community Resources
· Work Assessments & Employment Planning
· Job Search, Matching & Placement
· Life skills Development
· Training
· Education
· Housing
	· Linkage to Work Supports
· Child Care Assistance
· Transportation
· Income supplements such as tax credits
· Financial Aid for Students
· Monthly Work Participation Requirements:

	One Parent Families
Monthly Hours
	Two Parent Families
Monthly Hours

	Parent with a Child Age 5 or Younger – 86
	Parents Receiving Childcare Assistance – 237

	Parent with a Child Age 6 or Older - 129
	Parents not Receiving Childcare Assistance– 151

	Note: Teen parents’ activity = school (or other approved activity if already have HS diploma or GED)

· Allowable Work Activities:
	Core Activities
	Non-Core Activities

	Employment
	Job Skills for Employment

	Subsidized Employment
	Education for Employment

	On the Job Training
	

	Work Experience
	

	Community Service
	

	Job Search/Readiness – no more than 4 weeks in a row of job search may count and hours are limited to 240 in a 12 month look back period for families with a child under age 6 (360 hours for all other families)
	

	Vocational Training/Education– no more than 12 months of vocational training
	

11. Outcomes
	Measures
	Goal
	Performance for FFY 12
	Performance for FFY13
(as of July 2013)

	% Meeting Federal All-Families (HB2)
	50 %
	46.2%
	52.2%

	% Meeting Federal 2-Parent (HB2)
	90 %
	53.1%
	58.6%

12. Job Starts
[image:]

13. NM Works Activity Placements

14. Contact Information:
	
Nicole A. Taylor, M.Ed., Bureau Chief
Work and Family Support Bureau
Human Services Department, Income Support Division
Phone (505) 827- 7287; Cell (505) 231-9201
Fax (505) 827 -7259
Email: nicole.taylor1@state.nm.us
New Job Starts

40756	40787	40817	40848	40878	40909	40940	40969	41000	41030	41061	41091	41122	41153	41183	41214	41244	41287	41306	41334	41365	41395	41426	41456	41487	41518	576	505	621	589	499	784	587	676	710	824	745	702	1074	871	859	640	522	565	451	470	519	593	520	559	591	388	

NMW Activity Placements as of October 2013

Employment	Vocational Training and OJT	Work Experience and Community Services	Job Search/Job Readiness	Skills Training/Education	Other	0.35912268016389515	0.11014702337912748	0.20679681851048451	6.9896360568811808E-2	0.11858279103398411	0.13545432634369728	

TANF/NMW Fact Sheet updated 11.02.13		Page 1 of 6
TANF/NMW Fact Sheet updated 1.02.14		Page 6 of 6

image2.jpeg
HUMAN :SERVICES

DEPARTMENT

image3.png
200
180
160
140
120
100

80

40
20

New Job Starts - September 2013

173

82
53
38
. .
Northwest Northeast Central Southeast Southwest

image1.emf

