Unemployment Insurance Benefits Loss

An Information Session for Service Providers and Stakeholder Organizations

Sponsored by
The Executive Office of Labor and Workforce Development
and
The Executive Office of Health and Human Services

December 3, 2012
Slide 2: Goals for the Session

· Inform service organizations of expected trends in the number of Unemployment Insurance (UI) claimants likely to lose benefits.
· Inform service organizations how best to assist claimants who may come to them seeking assistance.

Issue:
The Commonwealth anticipates a significant increase in the number of Unemployment Insurance claimants whose benefits will end due to a lack of Congressional action to extend benefits.

· 45,000 claimants will lose UI benefits as of December 29, 2012 without an extension.

· At this time, we do not anticipate a further extension.

Slide 3: State Response

Direct mailing to claimants projected to lose benefits:

· The letter (1) informs the claimant of the loss of benefits and (2) provides information on a wide range of public and non-profit resources for healthcare coverage, job search assistance, housing resources and food assistance (resource flyer).

Coordination of referrals and staffing to increase capacity to respond to requests for other, eligible benefits
· Referrals to 2-1-1 Connect

· Referral to Virtual Gateway – on-line eligibility screening tool for major health and human resources in Massachusetts. www.mass.gov/vg
· Referrals to 33 One-Stop Career Centers for job search support.
· Facilitated application processes for claimants with Medical Security Program coverage.

· Referrals to MassHealth.

· Use of hotline numbers for food and cash assistance to screen for eligibility.

· Referrals to Supplemental Nutritional Assistance Program (SNAP) and increased capacity to process applications.

Slide 4: Major Assistance Programs in Massachusetts

· Overview of resources to assist staff of service organizations to make appropriate referrals.

· Basic eligibility on programs to reduce referrals of ineligible individuals to resources.

· Up-to-date contact information on programs to ensure accurate referrals.

Slide 5: Unemployment Benefits and Extensions

Claimants must call the Department of Unemployment Insurance (DUA) for answers to questions about their current benefits or future extensions or other related questions. Services are available for Limited English Proficiency (LEP) claimants.
· DUA’s contact information is: 877-626-6800 or 617-626-5666 TTY/TDD

· Claimants can check their remaining weeks if they file on-line by going to www.mass.gov/dua/webcert

Slide 6: 2-1-1 Connect

· 2-1-1 is a statewide phone-based information and referral system that is free and confidential.

· 24 hours a day, seven days a week.

· Callers speak with a trained specialist who can provide information about critical services available in their local community.

· Translation services are available from the operator upon request.

· www.mass211help.org

Slide 7: Screening Tool for Health and Human Services

· UI claimants should be encouraged to access the online screening tool at https://service.hhs.state.ma.us/screening/ScreeningWelcome_input.

· They can see if they might be eligible for:

· Health assistance/health insurance

· Cash assistance (TAFDC/EAEDC)

· SNAP

· Child care subsidy

· WIC

· School Lunch Program

Slide 8: Job Search Assistance

33 One Stop Career Centers – a cooperative effort between numerous state and local agencies, businesses and non-profit organizations-provide job seekers with an easily accessible and extensive menu of information and quality services at no cost.

· Job seekers can:
· Get assistance to find jobs
· Attend a variety of workshops -- job search strategies, interviewing, networking, resume writing and computer basics

· Access up-to-date local, statewide and national job listings

· Locate vocational training/educational opportunities

· Access resource room services including computers, newspapers, professional journals, business directories, fax machines and copiers, and publications on job search activities

· To find the most convenient Career Center, along with a list of its services, hours of operation, and directions, go to www.mass.gov/careercenters.
· To access the latest job postings, go to www.mass.gov/jobquest.

Slide 9: Healthcare Mandates

MassHealth

· Pays for health care for certain low- and medium-income people living in Massachusetts.

· www.mass.gov/masshealth

· 1-800-841-2900

Slide 10: Food Assistance

Supplemental Nutrition Assistance Program (SNAP)

SNAP benefits (formerly known as Food Stamps) help low-income families buy nutritious food at most grocery stores, convenience stores and pharmacies.

· www.mass.gov/snap

· SNAP Hotline 1-866-950-FOOD (3663)

Foodsource Hotline - Project Bread
· To locate food pantries and other nutrition resources in your community.

· www.projectbread.org

· 1-800 645-8333

Slide 11: SNAP Eligibility

· Eligibility for SNAP benefits is primarily based on family size and monthly income. Once a household is determined to be eligible, allowable expenses are used to calculate the monthly benefit.

· The monthly benefit level depends primarily on the household size, income and expenses. The average monthly SNAP benefit is $237.

· You must also be a U.S. citizen or a legal non-citizen.

· Legal permanent residents (LPR) must live in the U.S. for five years before they are eligible, unless they are disabled.

· However, an LPR child under 18 is eligible without the five-year bar.

· If a child in a household is a U.S. citizen, families are encouraged to apply.

· Monthly benefits will be prorated accordingly.

· Maximum gross monthly income limits apply.

Slide 12: SNAP Income Standards

[image: image1.png]Supplemental Nutrition Assistance Program (SNAP)

Income Standards *

HH Size Gross Without Child Under 19 or Maximum Monthly Benefit
With Child Under 19 and a Without Elderly or Disabled
Pregnant Woman Living Alone Household Member
(as of 10/1/2012)

1 $1.211 $1,862 $200
2 $1,640 $2,522 $367
3 $2,069 $3,182 $526
4 $2,498 $3,842 $668
5 $2,927 $4,502 $793
6 $3,356 $5,162 $952
T $3,785 $5,822 $1,052
8 $4,214 $6,482 $1,202

ADD $429 $ 660 $150

*NOTE: These income limits do not apply to households with elderly and disabled members. Also TAFDC, EAEDC and SSI are
automatically eligible for SNAP.

Slide 13: Tips for SNAP and Cash Assistance Applications

UI claimants can complete a SNAP application online.

· Web applications may be more convenient than applying in-person.

· If they need assistance with completing the application, they should call the SNAP hotline at 1-866-950-FOOD.

· If they are not able to complete an online application, they can request a paper application by calling 1-866-950-FOOD or one can be downloaded (in English, Spanish, or Portuguese) at www.mass.gov/snap.

Applications for cash assistance must be completed at a DTA office.
For assistance with eligibility questions or finding a nearby office, UI claimants should call the Application Information Hotline at 1-800-249-2007.
If UI claimants are already DTA clients or have applied for assistance and have not yet received an approval or denial letter, they should not apply again. However, they should report the change in income as it may mean an increase in benefits.
For assistance, they should call the Recipient Services Hotline at 1-800-445-6604.

Slide 14: Housing Resources
· Massachusetts Housing Consumer Education Centers

· Nine Centers across Massachusetts provide housing information and referrals.

· Connect to resources on foreclosure prevention, rental assistance and subsidies, housing search, transitional and support housing for the homeless, and more.

· www.masshousinginfo.org

· 1-800-224-5124 to find a center near you.

· Department of Housing and Community Development
For housing, shelter and fuel assistance.

· www.mass.gov/dhcd

· Division of Housing Stabilization: 1-877-418-3308

· Division of Public Housing and Rental Assistance: 617-573-1150

· Foreclosure Assistance
· Foreclosure counseling and assistance for homeowners.

· 1-888-995-HOPE
Slide 15: Cash Assistance

Transitional Aid to Families with Dependent Children (TAFDC)

· Cash assistance to very low-income families with children and pregnant women in the last 120 days of pregnancy, with little or no assets.

· See following eligibility slide.
Emergency Aid to the Elderly, Disabled, and Children (EAEDC)
· The Emergency Aid to the Elderly, Disabled, and Children (EAEDC) is a state-funded program which provides cash assistance to extremely low-income people in need to stabilize their lives.

Application Information Hotline 1-800-249-2007 (for TAFDC and EAEDC).
For additional questions or information visit the Department of Transitional Assistance website at www.mass.gov/dta.
Slide 16: Eligibility for TAFDC

To qualify for TAFDC, you must:

· Have dependent children living in your household.

· Have total assets less than $2500, including the value of your car.

· If you have transferred these assets within the last twelve months, they will still be counted.

Meet gross and net income requirements based on family size and be:
· A family with children under age 18 (or 19), or

· A pregnant woman with no children (the child is expected to be born within 120 days of the date of application), or

· A teen parent living with your parents or on your own.

You must also be a U.S. citizen or legal non-citizen.
As you can see in the table (NEXT SLIDE), the maximum gross monthly income for a family of three is $1,171.
“Exempt” means you may volunteer, but are not required, to participate in employment or job training due to a disability or other circumstance. “Nonexempt” means you are required to work or participate in job training.
Slide 17: TAFDC Eligibility Standards

[image: image2.png]TAFDC

Maximum Monthly Benefits* 185% Income Ceiling
Family Size Exempt Nonexempt Exempt Nonexempt
1 $428 $418 $792 5773
2 5531 $518 $982 $958
3 5633 $618 $1.171 51,143
4 5731 $713 $1,352 51,319
incremental $105 $103 $194 $191
FY09 Avg Monthly Grant $478
* Includes a $40 per month rent allowance for families in unsubsidized housing.

Slide 18: Eligibility for EAEDC

To qualify for EAEDC, you must:

· Have assets less than $250 (household of one) or $500 (household of two or more).

Meet income requirements and be:

· Unable to work due to a physical or mental incapacity which has lasted or will last 60 days, or

· Over 65 years old and waiting for Supplemental Security Income (SSI) payments to begin, or

· Caring for a child living in the home and not related to you, or

· Participating in a Massachusetts Rehabilitation Commission program, or

· Required to be in the home to care for an incapacitated individual who would otherwise have to be institutionalized.

You must also be a U.S. citizen or legal non-citizen.
Monthly income must be equal to or less than the standard of assistance listed below.

[image: image3.png]EAEDC

Monthly

Family Size Grant|
1 $304

2 $395

= $487

4 $578
incremental $92
FY09 Avg Monthly Grant $328

Slide 19: Veterans’ Benefits

Department of Veterans’ Services

· Benefits and resources for veterans and their families may be available through your local Veterans’ Service Officer.

· www.mass.gov/veterans

· Veterans Benefits Information: 617.210.5480

Slide 20: Child Support Assistance

Department of Revenue

· For assistance with child support orders.

· www.mass.gov/cse

· 1-800-332-2733
Slide 21: Older Worker and Elder Services

1-800-AGE-INFO (243-4636) OR TTY (1-800-872-0166)

www.800ageinfo.com

The hotline will:
· Assist elders and their families to identify services and opportunities.

· Connect you to a resource in your area:

· Aging Service Access Points (ASAP’s)

· Area Agencies on Aging (AAA’s)

· Councils on Aging

· Can Assist Unemployed Older Adults:
· SHINE Counselors (Health Insurance Counseling)
· Money Management

· Emergency Shelter

· Home Delivered Meals

· Personal Care

· Referrals to other services

Slide 22: Community-Based Resources

· Massachusetts Association of Community Action Agencies (MASSCAP)

· Community action agencies provide fuel assistance, weatherization, emergency food assistance, child care, and can connect you to job training and housing resources. www.masscap.org
· 1-800-632-8175 (for fuel assistance)

Slide 23: Questions
PAGE
8

