FYI FYI FYI FYI

F O R Y O U R I N F O R M A T I O N

INDEPENDENT LIVING PROGRAM (ILP) ELIGIBILITY GUIDELINES

This is to inform all staff of changes in the eligibility requirements and the eligibility determination process, of youth for the Independent Living Program. These changes are mandated by newly revised State Regulations and are effective immediately (CDSS MPP, 30-501, 504, 505, 506 and 31-525).

CSW’s are to utilize the Transitional Independent Living Plan (TILP) as both an assessment tool and a case planning document throughout which the elements of the youth’s Independent Living Program (ILP) are woven. The TILP will define the youth’s emancipation needs, services and goals and DCFS Emancipation Services will facilitate provision of the services and activities the youth needs in order to reach those goals. See Procedural Guide 0080-505.10, Transitional Independent Living Plan (TILP).

Independent Living Program (ILP) Eligibility

The CSW shall determine ILP eligibility concurrently with the development of the initial TILP and redetermine ILP eligibility with each TILP update (at least every six months).

Youth shall be eligible for ILP services up to their 21st birthday provided one of the following criteria is met:

Were/are in foster care at any time from their 16th to their 19th birthday. This does not include youth placed in detention facilities, locked facilities, forestry camps, training schools, facilities that are primarily for the detention of youth who are adjudicated delinquent, medical and psychiatric facilities, voluntary placements, wraparound program participants, youth placed pursuant to an individualized education program and guardianship placements in which the youth is not a dependent of the court.

Were/are 16 years of age up to 18 years of age and in receipt of the Kinship Guardianship Assistance Payment Program (KinGap) assistance.

Eligible youth younger than 16 years of age may participate in an ILP for younger youth if the county of jurisdiction has a county plan that includes such a program. See Procedural Guide 0100-535.12, Early Start to Emancipation Preparation (ESTEP). Youth younger than 16 years of age placed outside their county of jurisdiction may participate in an ILP for younger youth only with prior approval of the county of jurisdiction. Participation in an ILP for younger youth prior to age 16 does not qualify a youth for ILP eligibility.

[image: image1.png]

[image: image2.png]

If you have any questions regarding this release please

e-mail your question to:

Policy@dcfs.co.la.ca.us

NOTE:
Youth in detention/locked facilities are not eligible during their time in the facility.

If they are in foster/probation care any time between their 16th birthday and their

19th birthday and are not in a facility the entire time, they will be eligible for

services once they are out, up to their 21st birthday.

ILP participation is deferred only if the youth is physically or mentally unable to benefit from the ILP as determined by the youth’s primary care physician or health/mental health care professional or if the youth declines to participate in the ILP. If ILP participation is deferred, the social worker on behalf of youth in foster care or the ILP coordinator on behalf of KinGap youth and other eligible youth shall document, in the TILP the reason(s) for the deferment. A redetermination of deferment shall be made at least every six months and documented in the TILP. See Procedural Guide 0100-535.30, Independent Living Program regarding ILP Equivalent Services.
Eligibility for the ILP shall not be determined by outside agencies such as contractors or vendors.

Counties’ Responsibilities
The county of an emancipated youth’s last jurisdiction shall be financially responsible for provision of the ILP.

The county in which the youth resides shall ensure that eligible youth are given the opportunity to participate in the ILP regardless of whether the youth is residing in their county of jurisdiction. This also applies to emancipated youth who are awaiting the county of last jurisdiction to complete the fiscal and/or administrative process to fund the ILP services that they are receiving.

For dependent youth placed out of county, the county of the youth’s jurisdiction shall collaborate

with the county of placement to ensure that eligible youth receive ILP core services (see Core

Services section on page 3), based upon the youth’s most recent TILP. These ILP core services

shall be initiated at least 10 working days from the date of the most recently completed TILP, or as

soon as practically possible, as documented in the TILP.

The county of residence shall collaborate with the county of last jurisdiction to provide emancipated youth with ILP core services within 10 working days from the date of most recently completed TILP and/or the youth’s written request for services, or as soon as practically possible, as documented by the county of residence.

The ILP of the county of residence shall, within 72 hours or sooner if needed, provide referral services to emancipated youth who have an immediate, urgent, need for food, shelter or clothing services.

No core services shall be denied or delayed to an eligible youth because the county of jurisdiction has not completed the fiscal and/or administrative process to fund ILP services.

Counties shall offer and provide ILP core services as identified in MPP Section 31-236 to emancipated youth, legally emancipated minors, and KinGap youth who are otherwise eligible. (Note: 31-236 lists the emancipation goals to be addressed in the TILP and reached via the core services described in the Core Services section on page 3.)
Counties shall ensure that benefits, services, and treatment are fair and equitable to all eligible youth and shall provide core services (see Core Services on page 3) based on individual needs and goals as documented in the TILP.

INDEPENDENT LIVING PROGRAM CORE SERVICES

Core Services shall be provided based on identified individual needs and goals as documented in the TILP including, but not limited to:

EDUCATION, including: skill development, assistance and referrals to obtain literacy skills, high school diploma/GED, post-secondary education experiential learning and computer skills.

CAREER DEVELOPMENT, including: assistance and referral to obtain career exploration, work readiness and responsibility skills, employment development, employment experience, vocational training, apprenticeship opportunities, job placement and retention.

ASSISTANCE AND REFERRAL TO PROMOTE HEALTH (INCLUDING MENTAL HEALTH) AND SAFETY SKILLS including, but not limited to: substance abuse prevention, smoking cessation, pregnancy prevention, and nutrition education.

REFERRAL TO AVAILABLE MENTORS AND MENTORING PROGRAMS.

DAILY LIVING SKILLS, including: information on and experiences and training in financial management and budgeting; personal responsibility skills; selfadvocacy; household management; consumer and resource use; survival skills; and obtaining vital records.

FINANCIAL RESOURCES, including: information and referrals regarding financial assistance if applicable, including, but not limited to, incentives, stipends, savings and trust fund accounts, educational/vocational grants, CAL-Grants, Employment Development Departments, registered in One-Stop Career Centers, Workforce Investment Act funding and programs, other employment programs and other forms of public assistance including, but not limited to, CalWORKs, Food Stamps, and Medi-Cal.

HOUSING INFORMATION, including: training and referrals about transitional housing programs; federal, state and local housing programs; and landlord/tenant issues.

Examples of Possible Case Scenarios with Q&A:

Q:
A youth ran away at age 15 from her placement. Although her whereabouts were unknown until she was
17 years old, she remained a dependent of the court. At age 17, the court ordered that
she be placed
Home-of-Parent, Mother and then terminated the case six months later. Is this youth eligible for ILP
services?

A:
Yes. Since this youth was a dependent of the court, under DCFS supervision and an order of suitable
placement was in effect on her 16th birthday, she is eligible. Had this youth not been a run-away, she
would have been in foster care.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Q:
A youth who is otherwise eligible for ILP is determined by his physician to be physically or mentally 
challenged and will not be able to benefit from participation in the ILP.  Is he eligible for emancipation 
services?

A:
Yes.  Although ILP services will be deferred for this youth and the reasons for this will be documented in 
the TILP, the youth will still be eligible for emancipation services which are called:  “ILP Equivalent 
Services” (see Procedural Guide 0100-535.30, Independent Living Program.)

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Q:
A youth was a dependent of the court until she was 12 years old. At 12, her grandmother became her legal
guardian. The grandmother is currently receiving Kinship Guardianship Assistance Payments (Kin-GAP)
and the youth is now 17 years old. Is this youth eligible for ILP?

A:
Yes. Youth 16 to 18 years of age who were/are receiving Kin-GAP are eligible.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Q:
A youth is residing in Los Angeles County.  He is 19 years old.  He is a former foster youth from Ventura 
County.  Is he eligible for ILP?

A:
Yes.  If the youth otherwise meets the eligibility criteria the last county of jurisdiction (Ventura) is 
responsible for funding ILP services.  However, his county of residence (Los Angeles) is responsible for 
collaborating with the county of last jurisdiction (Ventura) to provide ILP services.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Q:
A youth turned 16 while detained in Juvenile Hall and then went to a probation camp for a year. At age 17
he was moved to a probation/DCFS group home with a WIC 241.1 joint supervision plan. The group home
staff are requesting ILP services on his behalf. Is he eligible?

A:
Yes. This youth is 17 years old and is in foster care.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Q:
An 18 year old youth is residing with a non-related legal guardian (probate legal guardianship).  The court 
case terminated when he was 15 years old and the caregiver is in receipt of state-funded aid.  Is this youth 
eligible for ILP services?

A:
No.  This youth was not in foster care any time from his 16th to her 19th birthday.
ISSUE NO:�
04-13�
DATE:  04/04�
�
�


4

_1000123128.doc
[image: image1.png]


