INITIAL STATEMENT OF REASONS
12-Month Eligibility

INTRODUCTION
The California Department of Education (CDE) has administered subsidized early learning and care services for children from infancy to 13 years of age and their parents since the Child Care and Development Services Act (Act) was established in 1980 (Chapter 2 of Part 6 of the Education Code (EC), starting at section 8200 et seq.). The intent of the Act is that qualified subsidized early learning and care services be provided to children and families meeting the eligibility criteria established under the Act.

The Governor and Legislature of California have designated the CDE as the single state agency responsible for administering the federal Child Care and Development Fund (CCDF). On November 19, 2014, President Obama signed the federal Child Care and Development Block Grant Act of 2014, effective November 19, 2014 (P.L. 113-16, 42 U.S.C. § 9858 et seq., hereafter CCDBG Act), reauthorizing the CCDBG Act for the first time since 1996. The new law made significant changes to the CCDF program and prioritized four provisions to ensure states use the funds with the best interests of the most vulnerable children and their families in mind. The four priorities include: (1) protect the health and safety of children in early learning and care; (2) help parents make informed consumer choices and access information to support child development; (3) provide equal access to stable, high quality early learning and care for low-income children; and (4) enhance the quality of care and the early childhood work force. On September 30, 2016, the U.S. Health and Human Services Administration for Children and Families issued a Notification of Final Rulemaking to amend CCDF regulations, title 45 of the Code of Federal Regulations (CFR) part 98, based on the changes to the CCDBG Act.
Relevant to this rulemaking package, the new federal regulations established minimum 12-month eligibility periods for those families found eligible to receive services, regardless of a temporary change in the parents’ status as working or attending job training or education, as long as the family’s’ income does not exceed 85 percent of the State Median Income (SMI). The federal regulations also required that a child retain eligibility during this minimum 12-month period until the next re-determination, regardless of any interim change in the child’s status, such as a child turning 13 years old during the eligibility period.
Following the adoption of these new federal requirements, on June 27, 2017, the Governor approved Assembly Bill (AB) 99, the Education Omnibus Trailer Bill, which among other things amended EC section 8263.1, subsections (h) and (j) to provide that a family, upon establishing initial eligibility or ongoing eligibility for services, shall be considered to meet all eligibility and need requirements for those services for not less than 12 months, shall receive those services for not less than 12 months before having its eligibility or need recertified, and shall not be required to report changes to income or other changes for at least 12 months, except as provided.[footnoteRef:1] AB 99 also amended EC section 8263.1 to revise the definition of “income eligible” for purposes of a family establishing whether they are eligible to receive services on the basis of income, setting the maximum level of income at 70 percent of the SMI.[footnoteRef:2] Section 8263.1 was also amended to add a separate definition of “ongoing income eligible” for purposes of determining whether a family, once deemed eligible for services, would be entitled to continue receiving services at recertification and set that maximum level at 85 percent of the SMI. These changes impacted all of the CDE’s early learning and care programs including the center-based programs, the Alternative Payment Provider programs, and the CalWORKs Stage 2 and 3 programs. AB 99 provided that the CDE could temporarily implement these statutory changes through issuance of a Management Bulletin (MB), or similar informal guidance but that the CDE must initiate a rulemaking action to implement the changes on or before December 31, 2018, which the CDE did on December 28, 2018. Finally, AB 99 required that the CDE initiate a stakeholder workgroup in order to get recommendations from the field prior to initiating formal rulemaking. [1: EC section 8263(h)(3) provided that where services were based on a parent’s need to seek employment, the minimum eligibility period would be only six months, as opposed to 12 months. These regulations further specify a minimum eligibility period of 12 months when services are based on a parent’s need to seek employment.] [2: Subsequently, AB 2626 was approved by the Legislature and signed by the Governor on September 30, 2018 and was effective July 1, 2019. AB 2626 changes the definition of “income eligible” for purposes of a family establishing initial eligibility from a maximum of 70 percent of the SMI to 85 percent of the SMI; so now the level required to receive initial services is the same as that to receive ongoing services.]

Following the adoption of AB 99, the CDE issued MB 17-14 in September 2017 to provide interim guidance and instruction for implementation of the new requirements in EC sections 8263(h) and 8263.1. The MB detailed temporary changes to the regulations outside of the formal regulatory process, until the formal rulemaking process could begin. Further, in December 2017, the CDE solicited ongoing, online input and questions on the provided guidance for the CDE’s consideration and response and on January 29, 2018, it held a workgroup with stakeholders to discuss recommendations for the formal rulemaking package.
In the meantime, prior to AB 99 in June 2015, the Governor signed AB 104, the Education Omnibus Trailer Bill, which required the CDE to convene, by September 2015, stakeholder groups composed of state agency designees, direct service program providers, and alternative payment program providers, who were to provide recommendations to streamline data and other reporting requirements for early learning and care providers that contracted with the CDE with the purpose of identifying redundancies and efficiencies in program implementation and reducing the workload in program administration. An AB 104 workgroup was formed and met several times and as a result, finalized recommendations were submitted to the Legislature, the Department of Finance, and the State Board of Education on April 1, 2016. Among the recommendations were: (1) for the best interest of the child, increase the duration and continuity of early learning and care services for the child; (2) reduce barriers to accessing early learning and care services by reducing the number of changes the parent is required to report for the continuation of services thereby increasing the family’s duration and continuity in early learning and care services; (3) align, clarify, and revise regulatory and monitoring requirements across funding streams to allow greater flexibility and decrease administrative burdens that support child and family well-being; and (4) implement regulations and policies to deliver equitable outcomes for all children, including children with exceptional needs.

As set forth above, the CDE commenced a rulemaking action to implement AB 99 on December 28, 2018. As a result, the CDE received hundreds of comments from numerous stakeholders. Since proposed amended regulations must be adopted within one year of the commencement of rulemaking and given the broad reach of the rulemaking package and significant interest from stakeholders, the CDE opted to withdraw the rulemaking package to have additional time for further proposed changes to be vetted. Thus, the CDE is again commencing the rulemaking process with the proposed changes to the current regulations to implement AB 99. Until these amended regulations are implemented, the 12-Month Eligibility Implementation Guidance remains in effect.
PROBLEM AGENCY INTENDS TO ADDRESS
The CDE has conducted a comprehensive review of the California Code of Regulations, title 5, chapter 19, subchapter 3, Child Care and Development Programs, as well as chapter 19.5, subchapters 2 and 3, which address the eligibility and need requirements for children and families to receive early learning and care services, for both non-CalWORKs and CalWORKs recipients respectively. As a result of this review, the CDE has determined there is a need to revise and update the regulations pertaining to the certification and recertification processes as well as the regulations for determination of eligibility for enrollment and priority of services in order to meet the statutory changes to federal and state requirements referenced above and incorporate some of the recommendations made by the CDE’s AB 104 stakeholder group.
Major revisions to the title 5 regulations have not occurred in over 10 years. The revisions are intended to help ensure consistent and accurate application and implementation of eligibility certification and recertification for eligible families and their children to receive early learning and care services by the CDE.

BENEFITS ANTICIPATED FROM REGULATORY ACTION
The benefit of enacting the proposed regulations is to align the title 5 regulations with the CCDBG Act and the amendments to the EC adopted as a result of AB 99 and to incorporate several key recommendations made by the AB 104 stakeholder groups. When regulations do not align with the federal and state law because current regulations were adopted under a different set of laws, the contracting agencies charged with implementing these programs have a difficult time responding consistently to families and determining whether or not they are eligible for services. When regulations are out-of-date and do not meet the current needs of stakeholders, including families and children receiving the services, they make the provision of quality services in an effective and efficient manner close to impossible. The early learning community will benefit by having up-to-date regulations that align with current law and meet the needs of those who participate in the process.
SPECIFIC PURPOSE OF EACH SECTION – GOV. CODE SECTION 11346.2(b)(1)
The specific purpose of each adoption or amendment, and the rationale for the determination that each adoption or amendment is reasonably necessary to carry out the purpose of which it is proposed, together with a description of the public problem, administrative requirement, or other condition or circumstance that each adoption or amendment is intended to address, is as follows:
General changes were made to the proposed regulations to include grammatical edits, and renumbering and/or relettering to reflect deletions or additions. The CDE made the following global changes throughout the document: any references to “it, its, her or his” were changed to “they” or “their” to reflect a gender neutral terminology; replaced “will” and “is” with “shall” or “shall be” for consistency; the words “certified child care schedule” and “service agreement” have both been replaced with “certified schedule” to be consistent with language used in the field; the words “child care and development” have been replaced with “early learning and care” to be consistent with the language in the field; the word, “subdivision” was replaced with “subsection” for consistency; reference to specific subsections of section 18078 (Definitions) within the text of the proposed amended regulations were removed because the definitions are in alphabetical order and will eliminate any further subsection numbering changes when definitions are added or deleted; and replaced “payment” with “reimbursement” to be consistent with language used in the field.
Chapter 19. Child Care and Development Programs
Subchapter 3. General Child Care Programs

Article 1. General Provisions

SECTION 18078. Definitions.

Section 18078(a)(3) is amended to delete the words “other than any balance available for living costs.” This is necessary as the consensus of the stakeholder workgroups was that living costs covered by grants or scholarships should not be counted for purposes of determining a family’s adjusted monthly income.

Section 18078(a)(4) is amended to replace “Food stamps” with “Federal Supplemental Assistance Program (CalFRESH/SNAP), or Women, Infants and Children (WIC) benefits.” This is necessary to include language which is in alignment with current federal terms for these programs.

Proposed Section 18078(a)(15) is added to include the income received from AmeriCorps, VISTA and FEMA stipends, room and board, and grants to the list of income that is non-countable. This is necessary to align with other state and federal program requirements, like CalWORKs, where such items are not counted in income and incorporate some of the input and recommendations of the stakeholder workgroups.

Former Section 18078(b) is deleted. This is necessary as the term “certify eligibility” can mean either initial certification or recertification, which both terms are now defined separately in Section 18078. The CDE believes including these two definitions in the regulations in lieu of “certify eligibility” will provide contractors with clearer direction.

Proposed Section 18078(b) is added to provide a definition for “certified schedule” because this term was not previously defined. This change is necessary to ensure the use of certified schedule is consistent across the state.

Proposed Section 18078(f) is added to include a definition to be used for “Early learning and care programs” as set forth in EC section 8208(i). This change is necessary to ensure consistent terminology is used throughout the state and these regulations.

Proposed Section 18078(g) is added to include a definition to be used for “Early learning and care services” as set forth in EC section 8208(j). This change is necessary to ensure consistent terminology is used throughout the state and these regulations.

Proposed Sections 18078(h)(1) and (2) are added to include a definition to be used for the new category of need, which is enrollment in particular “educational programs,” as set forth in EC section 8263(a)(1)(B)(ii)(II). Educational programs include two types of programs which are: (1) classes or courses for English language learner or English as a second language; and (2) classes or courses to attain a high school diploma, General Education Development, or a high school equivalency certificate. This definition is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the state and in alignment with the requirements of AB 273, chapter 15, Statutes of 2017, which amended that EC section.

Former Section 18078(h) is deleted to remove the term “homeless” and replace it with “families experiencing homelessness” in these regulations as described below in proposed section 18078(i).

Proposed Section 18078(i) is added to change the term “homeless” to “families experiencing homelessness” to align with the Federal Child Care and Development Fund regulations at title 45 of the Code of Federal Regulation section 98.2. The definition was amended to replace the former definition of homeless with the definition found in the federal McKinney-Vento Act. This is necessary in order to align the definition with that contained in EC section 8263(ak), as amended by AB 99, Budget Act of 2017. This change is necessary to provide clarity and consistency of these regulations.

Section 18078(k), former Section 18078(g), is amended to add the “State Superintendent of Public Instruction (SSPI)” in lieu of the “department” as it is the SSPI that is charged with issuing the family fee schedule pursuant to the EC. It is also amended to cite the correct EC section. Finally, the sentence “The fee schedule is used by child development contractors to assess fees for families utilizing child care and development services” is deleted. This deletion is necessary because it does not serve to define what a fee schedule is, but rather explains how the schedule is used, which is not pertinent to these regulations.

Section 18078(l), former Section 18078(k), is amended to remove reference to section 18400(g) and replace it with section 18078. This is necessary to provide contractors with clear direction and correct citations.

Section 18078(m), former Section 18078(i), is amended to replace the term “income eligible” with “income eligibility” and to adjust the definition to align with the definitions in the EC. The reference to “75 percent of state median income” is removed and replaced with reference to the statutory threshold. This will allow for any future changes in the income eligibility threshold without having to rewrite regulations. This is necessary to ensure consistency with the EC and avoid confusion by contractors with inconsistent provisions.

Section 18078(n), former Section 18078(j), is amended to provide clarity regarding the definition of income fluctuation as it was unclear to the field what was meant by “unpredictable days and hours of employment.” This term was replaced by “inconsistent and/or unstable employment or self-employment resulting in an inconsistent pattern of income.” It is also amended to clarify that occasional, sporadic or infrequent earning or income, as well as overtime, is considered income that fluctuates. These changes were necessary in order to provide contractors with clear direction and ensure implementation is consistent throughout the state.

Proposed Section 18078(o) is added to include a definition for “initial certification”. This is necessary as this term is used in EC sections 8263 and 8263.1, as amended by AB 99, Budget Act of 2017 and the same concept is also used in CCDBG Act, specifically at title 45 of the Code of Federal Regulations section 98.21.

Section 18078(r), former Section 18078(n), is amended to include changes to the definition of “parental incapacity.” This is necessary to ensure an understanding that a parent may be eligible for services if they are unable to provide care or supervision of a child, that the inability may be for all day or any part of a day, and that it may be due to physical as well as mental health conditions. These changes are necessary to provide additional clarity to contractors and better serve these families.

Proposed Section 18078(t) is added to include a definition for “recertification”. This is necessary as this term is used in EC sections 8263 and 8263.1, as amended by AB 99, Budget Act of 2017 and the same concept is also used in CCDBG Act, specifically at title 45 of the Code of Federal Regulations section 98.21.

Former Section 18078(r) is deleted because all references to the State Median Income (SMI) are being eliminated in these amended regulations. The SMI is defined in the EC, along with what percentage of the SMI is necessary for initial and ongoing eligibility. The references in these regulations are only to “income eligibility”. This change will allow for future changes in the income eligibility threshold without having to rewrite regulations and is necessary for clarity and consistency of these regulations.

Section 18078(v), former Section 18078(q), is amended to change the definition of “self-certification of income.” This is necessary to clarify exactly what information is necessary for the contractor to have in order to verify a parent’s income and to delete the part of the definition that addresses when a self-certification should be provided, as such information is included in other regulations and providing it in the definitions is redundant and unnecessary.

Section 18078(w)(1), former Section 18078(s)(1), is amended to delete “advances” as a countable source of income. This change is necessary to ensure that income advances are not counted twice, and that implementation is consistent statewide.

Section 18078(w)(3), former Section 18078(s)(3), is deleted and replaced with “CalWORKs cash aid”. This is necessary technical clean-up to incorporate current terminology.

Former Section 18078(s)(17) is deleted. The field shared there has been no consistency in the area of how educational scholarships and grants should be treated and the recommendation of the stakeholder group was to remove this subsection and not count such portions of student grants and scholarships in one’s total countable income.

Former Section 18078(t) is deleted because an “update” of applications was previously conducted as necessary between certifications to determine a family’s eligibility in the interim. With 12-month eligibility, there should be no need to regularly “update” applications as previously done except as otherwise articulated in statute or regulation.

Proposed Section 18078(x) is added to clarify that “variable schedule,” as used in EC section 8221.5 for provider reimbursement, shall apply only to those families whose need is based on unstable and/or inconsistent employment. For example, a family who works 30 hours per week but whose days and hours per day fluctuate, would not be considered as having unstable and/or inconsistent employment. This change is necessary for clarity and consistency of regulations.

Proposed Section 18078(y) is added to include a definition for “vocational training.” Formerly, vocational training, as addressed in these title 5 regulations, was not defined but the applicable regulations at section 18087 included reference to engagement in educational programs, such as obtaining a General Education Development certificate, as courses that would be part of vocational training. With the adoption of “engagement in educational programs” as a separate basis of “need” as provided for by AB 273, Statutes of 2017, it is necessary to define vocational training so that contractors are provided with clear direction as to these two types of need and ensure that implementation is consistent throughout the state.

Chapter 19. Child Care and Development Programs
Subchapter 3. General Child Care Programs
Article 2. Family Data Files
SECTION 18081. Family Data File: Contents

The title of this section is amended to Section 18081. Family Data File; Contents. This is necessary to ensure consistency in the naming of the section titles throughout the regulations.

Section 18081(b) is amended to revise the documentation necessary to establish eligibility for services. First, this section is revised to distinguish between documents necessary to determine eligibility for services pursuant to EC section 8263(a)(1)(A), [now included in newly-proposed subsection 18081(b)(1)] and documents necessary to determine need for services pursuant to EC section 8263(a)(1)(B) [now included in proposed subsection 18081(b)(2)]. This section was also amended to include all of the various bases for eligibility and need as amended over the years, which are reflected in EC section 8263(a)(1)(A) and (B). It was further amended to delete references to the written referrals necessary to approve services based on the status of a child experiencing homelessness or status of a child at risk of abuse or neglect or recipient of child welfare services as the specifics pertaining to the acceptable types of documentation permissible are set forth in sections 18090 and 18092 respectively.

Additionally, section 18081(b)(2)(F) and (G) were amended to include the word “enrolled.” This change is necessary to provide clarity for contractors regarding the requirement for families to be enrolled in a vocational or educational program at certification. Finally, these amendments include some rearranging to be consistent with EC section 8263, and to provide additional detail as to the differences in documentation required to establish eligibility versus need for child care services. All of these changes are necessary in order to address some of the recommendations of the AB 104 workgroup and ensure that contractors can better understand their obligations under these regulations and apply them consistently throughout the state.

Former Section 18081(c) is deleted to remove the requirement that a parent sign a Child Care Data Collection Privacy Notice and Consent form, as that form was used to collect a parent’s Social Security number. It is necessary to stop using this form as a result of amendments to United States Code, title 42, section 9858, which prohibits states from reporting personally identifiable information, including Social Security numbers.

Proposed Section 18081(c) is added to include other documentation that should be included in the family data file, other than documentation related to determining eligibility and need. “Documentation of a child’s exceptional needs” was added to this section as such documentation does not specifically pertain to eligibility and need but can be necessary to supporting a rate or determining services to be provided. While Notices of Action were previously required to be included in the file, additional detail has been included in subsection (c)(2) [former section 18081(d)]. In addition, this section has been revised to add subsections (c)(3) [former section 18081(e)] and (c)(4) to clarify what child health and safety records are required to be kept on file by each type of facility or contractor and to align with the requirements of title 45 of the Code of Federal Regulations sections 98.41(a)(1)(i)(B)(1) and (2). Finally, subsection (c)(5) has been added as a result of the new notification requirement contained in section 18082.2.

SECTION 18082. Initial Certification of Eligibility

The title of this section is amended to Section 18082. Initial Certification of Eligibility to clarify the difference between the process for initial eligibility and recertification of services. This is necessary to ensure clarity and consistency for contractors when following processes throughout the regulations.

Section 18082 (a)(1), former Section 18082(b), is amended to replace the words “prior to” with “at” and the words “enrollment and at the time of recertification” with “certification.” Other amendments include the addition of the words “or deny” and “and need.” These changes are necessary to clarify the responsibilities of the contractor at initial certification for services, distinguishing such process from the process that takes place later when a family is recertified for services. The idea of distinguishing between a family’s initial certification and later recertification is prompted by the changes resulting from AB 99, Budget Act of 2017 and changes to the federal law, specifically amendments to the Child Development Block Grant Act, title 45 of the Code of Federal Regulations section 98.21. The process of initial certification is different than recertification as set forth in proposed section 18082.1 Recertification of Eligibility. Additional amendments include replacing the word “basic” with “family”. This is necessary so the language “family data file” is used consistently throughout the regulations.

Proposed Section 18082(a)(2) is added to include the provision found in EC section 8263(h)(1), added by AB 99, that states that once a family has been determined at initial certification to meet all eligibility and need requirements, the family shall receive those services for no less than 12 months before having their eligibility and need recertified. Additionally, the amendments provide a reference to the proposed section 18082.1 for further clarification on the requirements of the recertification process. This is necessary to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and changes in EC section 8263 as amended in AB 99, Budget Act of 2017, and to provide contractors with clear direction in order to ensure implementation is consistent throughout the state.

Proposed Section 18082(b) is added to provide that when a family is certified as income eligible, they shall be made aware of the reporting requirements should they exceed income limits. The added language is necessary so that contractors may ensure that families are adhering to the new requirements in EC section 8263(h)(2) and title 45 of the Code of Federal Regulations section 98.21(e)(1) which require that families are responsible for reporting when their income exceeds 85 percent of the SMI. This new section further references proposed section 18082.2, which provides the specific process by which contractors shall ensure that families are notified about this reporting requirement.

Proposed Section 18082(c) is added to clarify that although a family’s certification of eligibility and need is valid for 12 months, a family may be disenrolled prior to completion of their 12-month eligibility period for the reasons specified in section 18082(c)(1), (c)(2), and (c)(3). This is necessary for clarity and consistency of these regulations.
Proposed Section 18082(d) is added to provide direction that if a family is disenrolled prior to the completion of their 12-month eligibility period, they have due process rights and must be appropriately notified. This is necessary for clarity and consistency of these regulations.
PROPOSED SECTION 18082.1. Recertification of Eligibility

This section, Recertification of Eligibility, replaces Section 18103 Recertification, which is proposed to be deleted. This section provides more clarification on the process and timelines for completion of the recertification process and is moved here to have the information more proximal to other related information earlier in Chapter 19, Child Care and Development Programs, Subchapter 3. This change will improve readability of these regulations by improved organization.

Proposed Section 18082.1(a) is added to provide clear direction on the timeline for the completion of the recertification process. This change provides agencies 50 days for recertification from the anniversary date of the 12-month certification or 30 days from the date the parent signs the application of services, pursuant to section 18118, whichever comes first. Meanwhile, the child is entitled to services unless found to be ineligible, served with a Notice of Action, and all appeals, if filed, have been exhausted, in accordance with due process requirements. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the state, and that implementation also aligns with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263 as amended in AB 99, Budget Act of 2017.

Proposed Section 18082.1(b) is added to clearly define the contractor’s responsibilities to ensure that the recertification process is completed within the 50 days stated in proposed section 18082.1(a) and that the contractor is provided with all of the information necessary to complete the process. This is necessary in order to provide contractors with clear direction and ensure implementation is consistent throughout the state and to incorporate some of the input and recommendations of the stakeholder workgroups.
Proposed Section 18082.1(c) is added to clearly articulate that once eligibility is certified, families must continue to receive services for no less than 12 months, except as otherwise provided in law or regulation. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the State, and to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h), as amended in AB 99, Budget Act of 2017.
Proposed Section 18082.1(d) is added to ensure families that are eligible because they meet income requirements are notified in writing of the maximum income threshold for their family and the requirement to report when their income exceeds the threshold for continued eligibility. This is necessary to ensure compliance with title 45 of the Code of Federal Regulations section 98.21 and EC section 8263.1(b), as amended in AB 99, Budget Act of 2017.
Proposed Section 18082.1(e) is added to clearly articulate some of the reasons a family may be disenrolled prior to the 12-month period. This is necessary to provide contractors with clear direction and ensure implementation is consistent with other state and federal laws and with public policy. Additionally, further clarification is provided to ensure that if substantiated evidence of fraud is found, a family may only be disenrolled if the information invalidates the family’s eligibility and the family is not otherwise eligible. If the family would otherwise remain eligible, there is no action that needs to be taken. This change is necessary to align with title 45 of the Code of Federal Regulations section 98.21 and for clarity and consistency of the regulations.
Proposed Section 18082.1(f) is added to provide contractors with direction on due process requirements that must be followed when disenrolling families prior to recertification. This is necessary to provide contractors with clear direction and ensure implementation is consistent with due process.
Proposed Section 18082.1(g) is added to require that contractors attempt to make every effort to ensure that the recertification process is convenient for families and does not disrupt their education, training, or employment. title 45 of the Code of Federal Regulations section 98.21(e) states that eligibility functions shall not constitute an undue burden on families. This is necessary to ensure families have a full and fair opportunity to be recertified for services.

PROPOSED SECTION 18082.2. Requirement to Report when Income Exceeds 85 Percent of State Median Income.This section is added to define more clearly the responsibilities of the contractor to ensure the family meets this requirement. This is necessary to include to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263.1(b), as amended in AB 99, Budget Act of 2017.
Proposed Section 18082.2(a) is added to provide contractors with a clear expectation of all of the information that must be provided to families who receive services on the basis of income eligibility to fully understand their responsibility for reporting income when it exceeds the threshold for continued eligibility. This further clarifies that when a parent is notified of the maximum income that could be earned in order to remain eligible for services, it is important the parent is told that this maximum amount takes into account income fluctuations calculated pursuant to section 18084.1(c). It is essential for parents to know that an occasional spike in income may not cause the family’s adjusted monthly income to exceed the income threshold level. This is necessary to ensure that families are not held responsible for reporting information that has not been clearly explained to them and to ensure that regulations are consistently implemented in alignment with title 45 of the Code of Federal Regulations section 98.21, and EC section 8263.1(b) as amended in AB 99, Budget Act of 2017.

Proposed Section 18082.2(b) is added to provide specific guidance for contractors to determine if a family remains income eligible, including the different processes to follow depending on whether the family is determined to be income eligible or not. It also reminds the contractor to determine whether there is any other basis for eligibility in the event that the family is no longer income eligible and to adhere to due process requirements if they are not.

PROPOSED SECTION 18082.3. The Family’s Right to Voluntarily Request Changes.

This section is added to provide information describing both the family’s and the contractor’s responsibilities in the event that a family voluntarily reports income or other changes to reduce their fees, increase their services, or extend the period of eligibility before their next recertification. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the State and to align with the requirements of title 45 of the Code of Federal Regulations section, and EC section 8263(h)(4), as amended in AB 99, Budget Act of 2017.
Proposed Section 18082.3(a) is added to clarify that families may voluntarily report changes, such as requesting a reduced family fee or an increase in services, but are no longer required to do so. Prior to enactment of AB 99 and the revisions to CCDBG, when the family’s circumstances changed, families were required to provide documentation of those changes, depending what the changes were, within a specific time period or risk being disenrolled for failure to do so. In addition, when changes were requested, the contractor could look at other aspects of eligibility and disenroll families in between certifications. That requirement has been eliminated now with the implementation of 12-month minimum eligibility. Instead, EC section 8263(h)(4) now provides the option to a family to voluntarily report income or other changes if it could benefit their family situation without having any other issues raised. This subsection is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the state and to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263, as amended in AB 99, Budget Act of 2017
Proposed Section 18082.3(b) is added to clearly define the process and timelines contractors must follow when a family voluntarily reports changes to reduce their family fees. The contractor is also reminded that the information must not be used for any other reason besides reducing the fee. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the State and to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263, as amended in AB 99, Budget Act of 2017.
Proposed Section 18082.3(c) is added to set forth that the effective date of any fee reduction shall be the first day of the subsequent month. This is necessary because family fees are paid on a monthly basis and such a change benefits the family and should not be delayed. Such language is consistent with the intent of the revisions in title 45 of the Code of Federal Regulations section 98.21 and EC section 8263 as amended in AB 99, Budget Act of 2017.
Proposed Section 18082.3(d) is added to set forth the process to be followed by a contractor if a family requests an increase to their certified schedule during the 12-month eligibility period. It provides for a contractor to request documentation to support the requested change and, if the documentation supports the change, provides appropriate due process to the parent but, because the change benefits the family, the contractor can make the effective date of the change immediate. For contracted center-based programs, this would be based on whether there was availability in the program. The regulation further provides that no other changes be made, consistent with title 45 of the Code of Federal Regulations section 98.21 and EC section 8263 as amended in AB 99, Budget Act of 2017.
Proposed Section 18082.3(e) is added to provide a process for families to request a reduction to a family’s service level. Although it is the intent of these programs to provide consistent high-quality early learning and care services to families and children, some families may not find it beneficial and instead may choose to reduce their service level. These additions are necessary to provide contractors with clear direction and ensure implementation is consistent throughout the state and to give guidance in the event a family requests a reduction in their service level, which is a situation that is not addressed in the EC section 8263(h)(4).
Proposed Section 18082.3(f) is added to provide further clarification of the process and timeline which needs to be followed by the contractor once a family requests a reduction to their service level during the 12-month eligibility period. This is necessary to ensure parents know that they may continue to bring their child pursuant to the current certified schedule and that their request will not be used to support other changes. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the state and to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263 as amended in AB 99, Budget Act of 2017.
SECTION 18083. Application for Services: Contents.
Section 18083(a) is amended to distinguish between mailing addresses and email addresses, ensuring a place for both on the application for services. This is necessary due to evolving methods of communication.
Section 18083(b) is amended to make technical changes and clarify that the term “family” as used in these regulations is defined in section 18078.

Former Section 18083(d) is deleted because the term “family” is defined in Section 18078 to include only the parents and the children whom the parents are responsible for, so there is no need to collect the names of other family members in the household.

Section 18083(d), former Section 18078(g), is amended to clarify for the application for service the various bases of eligibility permissible by EC section 8263(a)(1)(A). This is necessary to ensure regulations align with the EC.

Section 18083(e) is amended to clarify for the application for services the various bases for need criterion, as recently amended by AB 273, so that they align with EC section 8263(a)(1)(B). Further amendments deleted the “special need of the child” as this is not a need criterion pursuant to Education Code section 8263 and placement of this subsection was confusing. This is necessary in order to provide contractors with clear direction and ensure implementation is consistent throughout the state and to incorporate some of the input and recommendations of the stakeholder workgroups

Section 18083(f) is amended to clarify the information that should be obtained for an application for services when the need for services is based on employment, vocational training or engagement in educational programs. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the state as to the information that is necessary to collect.

Section 18083(g) is amended to clarify that the family’s adjusted monthly income is needed. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the state.

Proposed Section 18083(h) is added to allow for flexibility with respect to the application for services in the event that federal regulations later require collection of additional information from the families.

Section 18083(i) is amended to clarify that a parent’s signature must be signed under penalty of perjury. This is necessary to ensure that the information is correct and, in the event of any fraudulent representations, appropriate action can be taken.
Section 18083 (j) is amended to clarify that by signing the application for services, the contractor’s authorized representative is certifying that after reviewing all the documentation provided, the family meets requirements to receive child care and development services. This change is necessary to ensure clarity and consistency of these regulations.
RENUMBERED SECTION 18083.1, FORMER SECTION 18100, Documentation and Determination of Family Size.
This section amends section 18100 and provides information on the required documentation and the process for determining family size. Former section 18100 renumbered as section 18083.1 and thus relocated to the correct numerical position to allow for all sections addressing documentation requirements to be located in one article for ease of use and clarity. This is necessary to provide contractors with streamlined and efficient instructions and to ensure implementation is consistent throughout the state.
Renumbered Section 18083.1(a), former Section 18100(a), is amended to clarify that any documentation that is provided should be relevant to those individuals whose names have been included on the application for services. The proposed changes include deleting redundant verbiage since the information is clearly listed in the related subsections, as described below. This is necessary to provide contractors with streamlined and efficient instructions and to ensure implementation is consistent throughout the State.
Renumbered Section 18083.1(a)(1), former Section 18100(a)(1), is amended to clarify that documentation requirements regarding the number of children and parents in a family can be met by providing any one of the documents listed for each of the children named on the application for services and to allow for flexibility of the type of documentation that could verify a child’s birth, to include such documents as those which might be provided in other countries or by a midwife or other professional that are not referred to as a “birth certificate.” This is necessary to incorporate the input and recommendations of the AB 104 stakeholder group and ensure implementation is equitable throughout the state.
Renumbered Section 18083.1(a)(2), former Section 18100(a)(2), is amended to clarify that the presence or absence of a second parent shall only be verified by self-certification on the application for services. Subsections (2)(A), (B), and (C) are deleted, as it is no longer required that parents bring documentation to show the absence or presence of another parent. This is necessary to ensure alignment with the provisions of EC section 8263(a)(2), as amended by Senate Bill 828, chapter 29, Statutes of 2016.
Former Section 18100(b) is deleted because it gave a contractor the right to request any additional documentation the contractor felt was necessary to establish family size, which resulted in inconsistent application throughout the state.
Renumbered Section 18083.1(b), former 18100(c), is amended to clarify the process for determining family size for purposes of determining income eligibility where the children in the family are not the biological or adoptive children. This section also clarifies what income is to be counted as part of such family and that, even though a person may not be counted in the family size for eligibility purposes (such as a foster parent), that person must meet a need criterion in order for the family to receive services. These clarifications are necessary to provide contractors with clear direction and ensure implementation is equitable throughout the state and to incorporate recommendations from stakeholders that the regulations should be clarified with respect to families that include children who are not the biological or adoptive children of the parents.
Former Section 18100(d) is deleted. This provision is deleted because the transfer of families from CalWORKs Stage 1 is addressed in Section 18409 Enrollment into CalWORKs Stage 2 by Transfer from a Stage 1 CalWORKs Agency. This is necessary to ensure clarity and consistency of these regulations.
SECTION 18084. Documentation of Eligibility; Income and Family Fees.
The title of this section is amended to Section 18084. Documentation of Eligibility: Income and Family Fees to provide clarity on what information is included in this section. This is necessary to ensure consistency in the naming of the section titles throughout the regulations.
Renumbered Section 18084(a) is amended include current language for several technical changes and add additional language to provide for clarity and consistency. The section is amended to clearly place responsibility to obtain and provide documentation to determine income eligibility on the family and that they must provide documentation of total countable income for all of the individuals counted in the family size. This is necessary to be in alignment with the requirements of title 45 of the Code of Federal Regulations section 98.21, and changes in EC section 8263, as amended in AB 99, Budget Act of 2017 and to incorporate some of the input and recommendations of the stakeholder workgroups.
Former Section 18084(a) is deleted as this language is included in renumbered section 18084(a) as explained above.
Section 18084(a)(1) is amended to make several clarifying changes as well as to specify that the letter from an employer is independent from a payroll check stub and that documentation of income can be from either of the two months immediately preceding a determination of eligibility. For example, a parent may provide four weekly paystubs; however, they can be from any of the eight weeks prior to the certification. This subsection is also amended to eliminate a reference to an “update of the application” since that has been eliminated with 12-month eligibility. These changes are necessary to ensure clarity and consistency of these regulations.
Section 18084(a)(2) is amended to add language to clarify that the parent is responsible for obtaining employment documentation. These changes provide contractors with clear direction and ensure implementation is consistent throughout the state.
Section 18084(a)(3) is amended to provide similar clarifying changes similar to the changes in subsections (a)(1) and (2) with respect to income from a parent’s self-employment. It also allows a parent that is self-employed to self-certify income as defined in section 18078. These changes provide contractors with clear direction and ensure implementation is consistent throughout the state and incorporate some of the input and recommendations of the stakeholder workgroups.
Section 18084(a)(4) is amended to make it clear that the parent is responsible for providing documentation of non-wage income. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the State.
Section 18084(b)(2) is amended to provide for clarity and consistency in verifying the documentation provided by the family for the determination of income eligibility. It also eliminates the requirement that a contractor determine a parent’s potential for unknown income such as overtime, tips or additional compensation. It further eliminates the requirement in this subsection that if an employer is not responsive or refuses to provide information that the contractor can ask for a self-certification, as this can already be requested pursuant to section 18084(a)(2). In addition, it deletes the part whereby a contractor can require a self-certification when the contractor feels what was reported was inconsistent with community practice. This was removed as such language seemed inconsistent with ensuring equitable implementation throughout the state and did not appear to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263, as amended in AB 99, Budget Act of 2017. This subsection was further amended to align terminology used throughout these regulations by replacing “variability of” with “inconsistent and/or unstable.” This change is necessary to ensure clarity and consistency of these regulations.
Section 18084(b)(3) is amended to remove the words “reviewing the bank statements.” Contractors have difficulty reviewing bank statements due to the variety of information provided by each bank. This is necessary in order to incorporate some of the input and recommendations of the stakeholder workgroups.
Former Section 18084(b)(4) is deleted. This provision permitted a contractor to request additional documentation and thus imposed an undue burden on the parent. This is necessary in order to incorporate some of the input and recommendations of the stakeholder workgroups to make implementation equitable across the state and streamline and reduce administrative burden.
Section 18084(b)(4), former Section 18084(b)(5), is amended to include “and/or family fee.” This change is necessary to clarify that calculation of income must be used to certify income eligibility and unless exempted by statute to assess family fees, such as a family whose basis for eligibility is experiencing homelessness. It is also amended to add “of income” after self-certification. This is necessary for clarity as there are other situations when self-certification is necessary, such as for affirming one parent in the home. These changes are necessary to ensure clarity and consistency of these regulations.
Section 18084(c) is amended to update the section citations to reflect revisions included in this regulatory package and make technical changes. This is necessary to provide contractors with clear direction and ensure implementation is equitable throughout the state.
Proposed Section 18084(d) is added to clarify that the family fees assessment shall be based on the same documentation as to determine income eligibility. This is necessary in order to incorporate some of the input and recommendations of the stakeholder workgroups to streamline and reduce administrative burden.
RENUMBERED SECTION 18084.1. Income Calculation, FORMER SECTION 18096. Calculation of Income.
This section renumbers and amends former Section 18096 Calculation of Income. Renumbered section 18084.1 relocates the information from former Section18096 forward to Chapter 19. Child Care and Development Programs Subchapter 3. General Child Care Programs. Article 2. Family Data File. This is necessary to be proximal to related information.
Former Sections 18096 and 18096(a) are deleted. This is necessary to avoid redundancy as the information is included proposed sections 18084.1(a) and (b).
Proposed Section 18084.1(a) is added to include the requirement of the use of an income calculation worksheet when determining income eligibility and/or calculating family fees and provides further that regulations should be followed when utilizing this worksheet. This is necessary to support contractors in determining income eligibility correctly and ensure implementation is equitable throughout the state.
Proposed Section 18084.1(b) is added to clearly define the process to be used for calculating the income of families whose income is based on regular and/or steady each pay period. This is necessary to provide contractors with clear direction and ensure implementation is equitable throughout the state.
Renumbered Section 18084.1(c), former Section 18096(b), is amended to clearly define the processes for calculating income for families whose income is fluctuating and align it with the definition of “income fluctuation” as defined in section 18078. Former subsections (c)(1)-(3) were combined in order to provide consistency with respect to how income is calculated for fluctuating income by using the preceding 12 months of records. This is necessary in order to incorporate some of the input and recommendations of the stakeholder workgroups.
Former Sections 18084.1(c)(2) and (c)(3) are deleted. The information in these former sections are now included in renumbered subsection 18084.1(c), as described above. This is necessary to ensure clarity and consistency of these regulations.
SECTION 18085.5. Documentation of Need: In General
The title of this section is changed to Section 18085.5 Documentation of Need: In General. The words “Based on Employment, Seeking Employment, Training, Seeking Housing, and Incapacity” were deleted as this section deals not with specific types of need but with the fact that parents must meet any need criterion to obtain services. This is necessary to ensure consistency in the naming of the section titles throughout the regulations.
Section 18085.5(a) is amended to add the words “Except as otherwise provided for in law”. This is necessary because there are a few exceptions to the “need” requirement. In addition, technical changes were made including deleting specific bases for eligibility as they were added to subsection 18085.5(a) and to reference the EC when citing to the types of need criterion that may be established. These changes are necessary to ensure clarity for the contractors applying the regulations and consistency with the EC.
Proposed Sections 18085.5(a)(1) through (8) are added to include all the currently-permitted need criteria pursuant to EC section 8263(a)(1)(B). This is necessary in order to provide contractors with clear direction and ensure implementation is consistent throughout the state.
Section 18085.5(b) is amended to specify all of the situations when a family might not be eligible for care because supervision of the children was otherwise available. This is necessary in order to provide contractors with clear direction and ensure implementation is consistent throughout the state.
Proposed Section 18085.5(c) is added to provide that a parent may provide new documentation to support an increase in their certified schedule because of a new or existing additional need requirement. This amendment is necessary to ensure that parents understand their rights, that contractors have clear direction, and that implementation is equitable throughout the state. It is also necessary to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263, as amended in AB 99, Budget Act of 2017.
Proposed Section 18085.5(d) is added to include the requirement for families to provide a written request to decrease the certified schedule and for the contractor to notify the family of their right to maintain their certified schedule. This is necessary to ensure continuity of care, to provide contractors with clear direction, to ensure implementation is equitable throughout the state, and to align regulations with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263 as amended in AB 99, Budget Act of 2017.
Proposed Section 18085.5(e) is added to ensure that contractors understand families may receive services based on more than one need criterion. For example, a parent may be approved for services to work full-time, but later may also submit documentation to obtain services to attend school at night as well. This is necessary to provide contractors with clear direction, to ensure implementation is equitable throughout the state, and to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263, as amended in AB 99, Budget Act of 2017.
SECTION 18086. Documentation of Need; Employment.
The title of this section is amended to section 18086. Documentation of Need: Employment. The word “need” was added to distinguish that this section is a requirement for documentation of need versus documentation of eligibility. This is necessary to ensure consistency in the naming of the section titles throughout the regulations.
Section 18086(a) is amended to clarify when the total hours worked per week is consistent, but the days and/or hours per day within the week vary, the documentation shall support the total number of hours worked. If the total hours worked per week are inconsistent and/or unstable, provisions in section 18086(b)(4) apply. This change is necessary to ensure clarity and consistency of these regulations.
Section 18086(b) is amended with the addition of the words “the parent shall obtain and provide” to clarify the responsibility is on the parent, not the contractor, regarding documentation of need based on employment. This is necessary in order to provide contractors with clear direction and ensure implementation is consistent throughout the State.
Section 18086(b)(1) is amended to delete the words “provided to determine income eligibility” as it is redundant. This change is necessary to ensure clarity and consistency of these regulations.
Proposed Section 18086(b)(2) is added to clarify that families who work alternating days or hours, but the hours per week are consistent, can provide paystubs that support their need based on the total hours work per week without having to be verified pursuant to subsection 18086(b)(4). This change is necessary to ensure clarity and consistency of these regulations.
Sections 18086(b)(3)(A) and (B), former Sections 18086(b)(2)(A) and (B), are amended to clarify that the contractor must verify pay stubs provided by the parent if they do not either indicate the days or hours of employment or provide a total hours of employment per pay period. It clarifies that the contractor should obtain either an independent written statement from the employer which must indicate “the days and hours of employment using the release authorization pursuant to section 18084” or the contractor must make a telephone call to the employer to verify the specific days and hours of employment. These changes provide contractors with clarification of instructions and incorporates some of the input and recommendations of the stakeholder workgroups.

[bookmark: _GoBack]Section 18086(b)(3)(C), former Section 18086(b)(2)(C), is deleted as the content of this subsection is now in the new proposed section 18086(b)(2). This change is necessary to ensure clarity and consistency of these regulations.
Section 18086(b)(4), former Section 18086(b)(2)(D), is amended with the replacement of the words “variability of the” and “unpredictable” with “a variable schedule as defined in section 18078.” Additionally, this section clarifies how contractors must document and determine the certified schedules for families whose total number of hours each week is inconsistent and/or unstable. The directive for updating a need for services every four months is removed because an “update” of applications was previously conducted as necessary between certifications to determine a family’s need in the interim. With 12-month eligibility, there should be no need to regularly “update” applications as previously done except as otherwise articulated in statute or regulation. Furthermore, changes made to clarify that the records of wages must be for a one-month period of time; however, the records can be from the two months preceding the certification. For example, a parent may provide four weekly paystubs; however, they can be from any of the eight weeks prior to the certification. These additional guidelines are necessary in order to provide contractors with clear direction and ensure implementation is consistent throughout the state and to incorporate some of the input and recommendations of the stakeholder workgroups. In addition, this section deletes the requirement that the need for services be updated every four months as that is no longer necessary due to 12-month eligibility.
Proposed Section 18086(b)(5) is added to clarify how a contractor must verify the certified schedule when the parent does not have a work history. This section replaces the language deleted from section 18086(b)(4). This change is necessary to ensure clarity and consistency of these regulations.
Section 18086(b)(6), former Section 18086(b)(2)(E), is amended to make technical changes to clarify the regulation but also delete the requirement that a contractor “attest” to their attempts to contact the parent’s employer, and instead simply record the attempts in the data file. This change is necessary as it alleviates some of the burden placed on contractors and provides additional clarification.
Section 18086(b)(7), former Section 18086(b)(2)(F), replaces the requirement that a contractor “attest” to the “reasonableness” of a parent’s declaration as to their inability to obtain documentation from their employer. Instead, this section now specifies that when a parent signs a declaration which states that a request for employer documentation would adversely impact their employment, the contract shall simply review it and determine whether the days and hours of employment requested are reasonable and then include the declaration and determination of reasonableness in the file. This is necessary in order to provide contractors with clear direction and ensure implementation is consistent throughout the state and to incorporate some of the input and recommendations of the stakeholder workgroups.
Section 18086(c) is amended to provide that it is incumbent on a parent to obtain documentation of self-employment. This section is also amended to add subsection 18086(c)(2) to clarify that, in addition to a declaration from the parent describing the days and hours needed for their employment, that a parent should submit as many of the documents they have as listed in subsection (c)(2). It is further amended to delete the requirement that, in addition to the declaration and documentation, the contractor must separately assess the reasonableness of the days and hours requested and, when the need for services is variable, only approve those hours the contractor determines “to be needed” and then update such need every four months. Finally, this subsection also deletes the requirement that if the contractor has been unable to verify need, he or she shall take additional action to verify the parent’s self-employment and, if unable to obtain verification in other ways, may make a reasonable attempt at determining hours through the use of the applicable minimum wage. These changes have all been determined to be necessary in order to provide contractors with clear direction and ensure implementation is consistent throughout the state and to incorporate some of the input and recommendations of the stakeholder workgroups. In addition, the requirement that need for services should be updated every four months is deleted because it is no longer necessary due to 12-month eligibility.
Former Section 18086(d) is deleted. This section provided for a parent to authorize a release to enable the contractor to obtain information from the employer directly. This section was deleted as it allowed the contractor discretion to determine the amount of information needed, which led to inconsistencies across the state.
Relettered Section 18086(d), former Section 18086(e), is amended to clarify the applicable parameters and requirements when either or both travel time and sleep time are requested, in conjunction with a parent’s employment. This is necessary in order to provide contractors with clear direction and ensure implementation is consistent throughout the state and to incorporate some of the input and recommendations of the stakeholder workgroups.
SECTION 18086.1. Documentation of Need: Employment in the Home or a Licensed Family Day Care Home; Service Limitations.
The title of this section is amended to Section 18086.1. Documentation of Need: Employment in the Home or a Licensed Family Day Care Home; Service Limitations. The word “need” was added to distinguish that this section is a requirement for documentation of need versus documentation of eligibility. This is necessary to ensure consistency in the naming of the section titles throughout the regulations.
Section 18086.1(c) is amended to add the words “that parent’s own” in lieu of “the family’s.” This is necessary in order to ensure implementation is consistent throughout the state and to incorporate some of the input and recommendations of the stakeholder workgroups.
SECTION 18086.5. Documentation of Need: Seeking Employment; Service Limitations.
The title of this section is changed to Section 18086.5. Documentation of Need: Seeking Employment; Service Limitations. The word “need” was added to distinguish that this section is a requirement for documentation of need versus documentation of eligibility. This is necessary to ensure consistency in the naming of the section titles throughout the regulations.
Section 18086.5(a) is amended to delete the current requirement which limited services to 60 working days as that limitation is in direct conflict with the amendment to EC section 8263(h)(3). That EC section provides for a minimum of six-months of eligibility when the basis for need is seeking employment. This section, as amended, will now allow for a minimum of 12 months of eligibility, the same as allowed for all other need criteria. This change is necessary to provide families with equitable access to services and ease the burden on both families and contractors by providing 12-month eligibility. Additionally, this amendment is necessary to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263, as amended in AB 99, Budget Act of 2017.
Section 18086.5(b) is amended to provide that the parental declaration need only include a “general” plan to secure, change, or increase employment. This is necessary to ease the burden on parents and contractors and incorporate some of the input and recommendations of the stakeholder workgroups.
Sections 18086.5(c) through (g) are deleted. These requirements permitted families under certain circumstances to extend the period of eligibility beyond 60-days. It is necessary to remove these sections as they are now superseded by 12-month eligibility. This is necessary to provide clear and accurate instructions to contractors and ensure alignment between laws.
PROPOSED SECTION 18086.6. Documentation of Need: Educational Programs; Service Limitations
This section is added to include a new category of need. This new category of need was the result of passage of AB 273, Chapter 15, Statutes of 2017 which amended EC section 8263 (a)(1)(B)(ii)(ll) to specifically add engagement in particular educational programs as a separate category of need. The requirements and limitations of this proposed section 18086.6 are the same requirements and limitations as those in section 18087 Documentation of Need: Vocational Training; Service Limitations in order to be consistent and equitable.
Proposed Section 18086.6(a) is added to state the total service limitation on receiving services based on need to engage in educational programs. It is necessary to align requirements with those of participation in vocational training in section 18087, which similarly place a limitation on how long services may be received when based on a parent’s participation in vocational training.
Proposed Section 18086.6(b) is added to include English Language Learner/English as a Second Language to clarify that the parent has the obligation to provide documentation of need. This is necessary to align with the other documentation of need sections, which also place the burden of providing documentation on the parent.
Proposed Section 18086.6(c) is added to specifically state what documentation the parent is responsible for gathering and submitting. This is necessary so that the contractor has complete information on the days and hours that the parent will be engaged in educational programs and there is documented support for the need. This is also necessary because it aligns with the documentation requirements in Section 18087 regarding participation in vocational training.
Proposed Section 18086.6(d) is added to provide that the contractor shall determine the days and hours of service based on the documentation provided and not based on extraneous information or an independent investigation. This is necessary to ensure contractors have clear and accurate instructions and ensure alignment with requirements in section 18087 regarding participation in vocational training.
Proposed Section 18086.6(e) is added to outline how online or televised classes are to be counted for purposes of supporting days and hours of need for care. This is necessary to ensure contractors have clear and accurate instructions and there is alignment with requirements in section 18087 regarding participation in vocational training.
Proposed Section 18086.6(f) is added to specify how contractors determine the number of days and hours of service for a parent’s travel and study time when need is based on engagement in educational programs. This is necessary to ensure contractors have clear and accurate instructions and ensure alignment with requirements in section 18087 regarding participation in vocational training.
Proposed Section 18086.6(g) is added to provide contractors clarity that a parent may voluntarily request changes and provides a reference to section 18082.3 which provides additional directive when a parent requests a change to their certified schedule. This is necessary to ensure contractors have clear and accurate instructions and ensure alignment with requirements in section 18087 regarding participation in vocational training.
Proposed Section 18086.6(h) – (j) are added to address how contractors should handle recertification when need for services is based on enrollment in educational programs. It specifically provides that a parent must show “adequate progress,” and further defines what that adequate progress consists of, and, if the parent cannot make such a showing, gives the parent only one more chance to reach adequate progress in their educational program before the contractor must terminate them from the program, unless they can establish another basis for need for services. It further bars parents that fail to make adequate progress after an additional opportunity from being enrolled for service on the basis of enrollment in educational programs for at least six months from disenrollment. This is necessary to ensure contractors have clear and accurate instructions and there is alignment with requirements in section 18087 regarding enrollment in vocational training.
SECTION 18087. Documentation of Need: Vocational Training; Service Limitations
The title of this section is changed to Section 18087. Documentation of Need: Vocational Training; Service Limitations. The word “need” was added to distinguish that this section is a requirement for documentation of need versus documentation of eligibility. Information was moved and amended throughout the section to more clearly define the limitations, documentation requirements, and processes related to serving those who are enrolled in vocational training, and eliminates the references to educational programs, since engagement in certain educational programs is now a separate basis of need as set forth in proposed section 18086.6.
Section 18087(a) is amended to clarify what activities define “vocational training” by referring to the new definition of vocational training set forth in section 18078 and makes minor clarifying changes. The definition of vocational training does not include a reference to enrollment in certain educational programs as services based on enrollment in certain educational programs are separately provided for in section 18086.6. Further, the definition of vocational training includes the requirements that the training lead directly to a recognized trade, paraprofession, or profession therefore that language is deleted as it is not necessary. These changes are necessary to ensure contractors have clear and accurate instructions and there is alignment between the various sections.
Proposed Section 18087(b) is added to set forth the service limitations that were already in existence but simply moved from former subsection (l). This is necessary to ensure the regulations are clearer for contractors to understand.
Section 18087(c), former 18087(b), is amended to eliminate the need that the documentation includes a statement of the parent’s vocational goal, the dates that the training period will begin and end, the anticipated completion date of all contemplated training, and an interim report card to determine if a parent is making adequate progress. These amendments are necessary to simplify the burden on parents and contractors and ensure compliance with 12-month eligibility requirements as a parent should not have to show she/he is making adequate progress between recertification periods.
Former Section 18087(c) is deleted. This is necessary as there is no longer a need to report such changes due to 12-month eligibility.
Former Section 18087(d) is deleted. Services based upon enrollment in those types of courses are now covered by section 18086.6.
Section 18087(d), former Section 18087(j), is amended to clarify that services are to be provided based on the documentation provided by the parent and to eliminate a reference to making interim progress. It is also amended to clarify that a contractor may request additional information regarding the classes, which may be in a form other than a written publication and that there is no need to prove that the classes are related to a specific vocational goal. These changes are necessary to ease the burden on families and contractors and to include some of the input from the stakeholders’ workgroup.
Section 18087(e) is amended to delete reference to the web address of the online program. It is necessary to remove this requirement as it was deemed documentation that was unnecessary for contractors to have if they have the class syllabus or other documentation.
Section 18087(f), former Section 18087(k) is amended to more clearly specify the requirements for receiving additional service time for parent study and travel. These amendments include clarifying that for non-academic unit classes the study time authorized by the contractor shall not exceed the number of class hours per week, and to specify the location for travel time be that of the vocational program. These changes are necessary as they provide clear guidance for contractors, align with the requirements set forth in section 18086.6 and reflect input from the stakeholders’ workgroup.
Proposed Section 18087(g) is added to clarify that, despite 12-month eligibility, a parent may voluntarily request changes to their certified schedule, and provides a reference to section 18082.3 which provides additional directive. This change is necessary to ensure clarity and consistency of these regulations.
Section 18087(h), former 18087(f), is amended to clarify the recertification requirements when the basis of need is enrollment in vocational training and further clarifies the requirements involved when a parent has to demonstrate that they are making “adequate progress” in their training or classes at recertification.
Proposed Sections 18087(i) and (j) are added to address how contractors should handle recertification when need for services is based on enrollment in vocational training. It specifically provides, if the parent cannot make a showing of reaching adequate progress, that parent only has one more chance to do so before the contractor must terminate the parent from the program, unless the parent can establish another basis for need for services. It further bars parents who fail to make adequate progress after an additional opportunity from being enrolled for service on the basis of enrollment in vocational training for at least six months from disenrollment. These changes are necessary to ensure contractors have clear and accurate instructions and there is alignment with requirements in Section 18086.6 regarding enrollment in certain educational programs.
Former Sections 18087 (g) and (h) are deleted. Former subsections (g) and (h) clarified what happens when a parent does not make adequate progress and now have been replaced by proposed sections 18087(i) and (j), which include recommendations from the stakeholder workgroups.
Former Section 18087(i) is deleted. This section was related to the requirement of a parent submitting a vocational goal statement and such a requirement has been deleted from these regulations. Service limitations are set forth in subsection 18087(a).
Former Section 18087(l) is deleted. This section was moved to subsection 18087(a) for purposes of enhancing readability and clarity.
SECTION 18088. Documentation of Need: Parental Incapacity; Service Limitations
Section 18088(a)(1) is amended to include the language “The certified schedule.” This change is necessary to ensure consistency in terminology of these regulations.
Proposed Section 18088(a)(2) is added to include language that the parent’s period of eligibility when need is based on parental incapacity is for a minimum of 12 months. This change is necessary to align with the 12-month eligibility requirements in title 45 of the Code of Federal Regulations section 98.21 and EC section 8263(h) as amended by AB 99, Budget Act of 2017.
Section 18088(b) is amended to include the words “parental incapacity” and “parental”. This is to ensure consistent use of the term throughout the section.
Section 18088(c)(1) is amended to remove the words, “and, if the parent is physically incapacitated, that identifies the extent to which the parent is incapable of providing care and supervision.” Based on information from the field, health professionals are restricted by Health Insurance Portability and Accountability Act laws from providing this information. This is necessary in order to incorporate some of the input and recommendations of the stakeholder workgroups.
Former Section 18088(c)(3) is deleted to remove the words “the probable duration of the incapacitation”. This is necessary to align with 12-month eligibility requirements set forth in title 45 of the Code of Federal Regulations section 98.21, and EC section 8263, as amended in AB 99, Budget Act of 2017.
Section 18088(c)(3), former 18088(c)(4) is amended to remove “if applicable, the name of the health organization with which the professional is associated” and move it to its own subsection, proposed section 18088(c)(4). This change is necessary to ensure clarity and consistency of these regulations.
Proposed Section 18088(c)(4) is added to clarify that the documentation shall include the name of the health organization with which the professional is associated, if applicable. This section replaces the language deleted from section 18088(c)(3). This change is necessary to ensure clarity and consistency of these regulations.
Section 18088(d) is amended to remove “or completion” to remove the burden for completing the documentation from the contractor. This information is often private or sensitive medical information and therefore should not be completed by the contractor.
Section 18088(e) is amended to include the words “the certified schedule” and “the parent’s requested days and hours and.” These additions are necessary to provide clarification of how the days and hours of certified care are determined. This is necessary in order to incorporate some of the input and recommendations of the stakeholder workgroups.
SECTION 18090. Documentation of Eligibility and Need: Homelessness
The title of this section is changed to Section 18090. Documentation of Eligibility and Need: Homelessness. The words “eligibility” and “need” were added to distinguish that this section contains the requirements for documentation of need and/or for documentation of eligibility. This is necessary to differentiate between the eligibility and need requirements for those experiencing homelessness and to ensure consistency in the naming of the section titles throughout the regulations.
Section 18090(a) is amended and Section 18090(b) is added to clarify what documentation is necessary when eligibility is premised upon a family experiencing homelessness. Previously, the regulations provided that to be eligible for services on the basis of experiencing homelessness, one needed either a written referral from an emergency shelter or other legal, medical or social service agency or a written parental declaration regarding the family’s living situation. This regulation did not specify the details of the written referral or that the parental declaration need be under penalty of perjury. The amended regulations provide for both. In addition, the regulations have been amended to comport with changes to the EC in section 8263(a)(1)(B) as a result of the enactment of AB 982 in 2015. This statutory amendment specified all of the agencies which could identify a child as experiencing homelessness for purposes of meeting need for services on the basis of experiencing homelessness and included written referrals from local educational agency representatives, Head Start programs and transitional shelters in addition to emergency shelters and legal, medical or social service agencies. The changes to these regulations follow the directive in AB 982 by providing that eligibility on the basis of experiencing homelessness can be based on a written referral from these same entities as well as based on a parental declaration. This change is necessary to provide contractors with clear direction and ensure implementation is equitable throughout the state and aligns with other laws.
Proposed Section 18090(c) is added to clarify the specific documentation needed to establish need on the basis of homelessness, which was added as a new and separate basis of need in 2015 pursuant to AB 982 which amended EC section 8263(a)(1)(B)(ii)(III). In order to align with statutory changes to that section, this section provides that need must be established as set forth in that EC section. This is necessary to provide contractors with clear direction and ensure implementation is equitable throughout the state and aligns with statutory requirements.
Proposed Section 18090(d) is added to provide that if the basis of need is experiencing homelessness, services shall be as requested by the parent but are limited to no more than five days per week and for less than 30 hours. This is necessary to provide contractors with clear direction and ensure implementation is equitable throughout the state and also aligns with other service limitations such as limitations when need is based on seeking employment or seeking permanent housing.
Proposed Section 18090(e) is added to authorize a contractor to enroll families experiencing homelessness while required documentation is obtained, in accordance with title 45 of the Code of Federal Regulations section 98.51. If the family is found to be ineligible, reimbursement shall be made for any services provided as a result of the initial eligibility determination. This change is necessary to align regulations with requirements in title 45 of the Code of Federal Regulations section 98.51.
Proposed Section 18090(f) is added to specify that families experiencing homelessness must be notified upon approval or denial of services and have due process rights. This change is necessary to ensure clarity and consistency of the regulations.
SECTION 18091. Documentation of Need: Seeking Permanent Housing; Service Limitations
This title of this section is changed to Section 18091. Documentation of Need: Seeking Permanent Housing; Service Limitations. The word “need” was added to distinguish that this section is a requirement for documentation of need versus documentation of eligibility. This is necessary to ensure consistency in the naming of the section titles throughout the regulations.
Section 18091(a) is amended to specify that this category of need applies to the parent’s need for services in order to seek permanent housing, and re-organizes the section to mirror the layout of section 18088 of these regulations. This change is necessary to ensure clarity and consistency of the regulations.
Proposed Sections 18091(a)(1) and (2) are added to separate the service limitations applicable with this basis of need from the 12-month eligibility provision, in order to align this subsection with the language used in section 18088, which also contains a service limitation. Previously, eligibility on the basis of seeking permanent housing was limited to 60 working days except under specified circumstances articulated in subsection (d). This amendment allows eligibility for all 12 months, consistent with AB 99, Budget Act of 2017 and title 45 of the Code of Federal Regulations section 98.21. This change is necessary to ensure clarity and consistency of the regulations.
Section 18091(b) is amended to relax the documentation requirements for families whose need for services are based on seeking permanent housing by changing the requirements with respect to the required parental declaration. The declaration need only reflect a parent’s “general” plan to secure housing and need not contain a description of when services will be necessary. It also mandates that services be provided while parents have activities or appointment to comply with any shelter participation requirements and clarifies that this time is included in the certified schedule. This is necessary to alleviate the burden on families and provide families with equitable access to services as limiting families to part-time services decreases their access to licensed providers who need to fill full-time slots to be profitable.
Sections 18091(c) – (f) are deleted. This is necessary as those sections dealt with how to extend eligibility beyond the 60-day period previously set forth in this section. With 12-month eligibility, these subsections are no longer necessary.

Chapter 19. Child Care and Development Programs
Subchapter 3. General Child Care Programs

Article 3. Enrollment
SECTION 18102. Notice to Families of their Responsibility to Notify Contractor of Changes to Family Circumstances.
Section 18102 is deleted to remove requirements that are superseded by EC section 8263(h) as amended in AB 99, Budget Act of 2017 and the requirements of title 45 of the Code of Federal Regulations section 98.21.This is necessary to provide clear and accurate instructions to contractors and align with these new laws.
SECTION 18103. Recertification.
Section 18103 is deleted. The information from this section is included in proposed section 18082.1 Recertification of Eligibility. This is necessary to have the amended information in proximity to other related information in Subchapter 3. General Child Care Programs, Article 2. Family Data File.
SECTION 18104. Limited Term Service Leave Requirements.
Section 18104 is deleted to remove requirements that are superseded by EC section 8263(h) as amended in AB 99, Budget Act of 2017 and the requirements of title 45 of the Code of Federal Regulations section 98.21. The need for a limited term service leave during the 12-month eligibility period is no longer relevant as families would have a right to leave but return within the 12-month period and therefore, the need for this section has been eliminated. This deletion is necessary to provide clear and accurate instructions to contractors to be in and align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263 as amended in AB 99, Budget Act of 2017.

Chapter 19.5 CalWORKs and Child Care and Development Programs
Subchapter 2. CalWORKs Stage 2 Child Care Program
Article 1. General Provisions
SECTION 18405. Scope of Subchapter
SECTION 18405(c) is amended to cite the regulations that specify the processes that must be followed before early learning and care services can commence in Stage 2, whether that is the result of a family being transferred into Stage 2 from Stage 1, a family being certified for services directly in Stage 2, or a family transferring from another Stage 2 agency. This is necessary to provide contractors with clear and accurate instructions and ensure alignment between the various sections.
Article 2. Requirements and Procedures for Receiving CalWORKs Stage 2 Service
SECTION 18406 Family Eligibility
Section 18406(a) is amended to delete references to determining income eligibility for CalWORKs Stage 2 and, instead, note that a family is eligible to receive Stage 2 services if at initial certification or recertification they are found to be eligible pursuant to Education Code section 8263(a). This is necessary to clarify that a Stage 2 family may not be on cash aid or income eligible but would still be eligible for Stage 2 services if they meet eligibility requirements set forth in Education Code section 8263 and these regulations. This change is necessary to ensure clarity and consistency of these regulations.
Section 18406(b) is amended to include a reference as to how families may enroll in Stage 2 from another CalWORKs program and delete references to eligibility requirements for Stage 2 services. The Stage 2 regulations have been rewritten and this section needs to be consistent with the other changes that were made in the corresponding sections of the regulations. This change is necessary to ensure clarity and consistency of these regulations.
Sections 18406(c) and (d) are deleted to remove references to eligibility requirements for Stage 2 services as the Stage 2 regulations have been rewritten and this section needs to be consistent with the other changes that were made in the corresponding sections of the regulations. In addition, there is no need to distinguish between child care reimbursed with state or federal funds. These changes are necessary to ensure clarity and consistency of the regulations.
SECTION 18408. Eligibility Duration.
Section 18408(a) is amended to remove reference to section 18406, as most of the requirements set forth in subsection (b) have been eliminated. It is further amended to reflect the citation for need from Education Code section 8263 and to include “these regulations” as a reference. Even though a CalWORKs cash aid family is categorically eligible, at the time of initial certification and recertification, a family must also establish a need requirement for child care services pursuant to EC section 8263(a)(1)(B). This provision was formerly in subsection 18408(a)(1) but moved to this section for additional clarification and ease of reading. These changes are necessary for clarity and consistency of these regulations.
Section 18408(a)(1) is deleted and incorporated into subsection (a) above.
Section 18408(a)(2) and (3) are deleted to remove the requirements related to reporting income and paying parent fees. CalWORKs families receiving cash aid do not pay family fees and eligibility is based on status as a cash aid recipients and not based on income. Therefore, there should be no need to report income for the purposes of income eligibility or calculating parent fees.
Section 18408(c)(1) is amended to remove and replace “contractor” with “provider”. This change was made because the contractors are not always the providers that hold the policies. This change is necessary for clarity and consistency of terminology for the field.
Proposed Section 18408(g) is added and was formerly located in Section 18410(e). The remaining subsections in former Section 18410 are proposed to be deleted and this subsection was moved to this section where it adds additional clarity and ease of reading.
SECTION 18409 Enrollment into CalWORKs Stage 2 by Transfer from a Stage 1 CalWORKs Agency
This title of this section is changed to Section 18409. Enrollment into CalWORKs Stage 2 by Transfer from, a Stage 1 CalWORKs Agency. The title was amended to replace “Another” with “Stage 1”. This change distinguishes that this section is addressing transfers into Stage 1 only from Stage 1 CalWORKs Agencies. This is necessary to ensure contractors are clear about the seamless transfer process from CalWORKs Stage 1 into CalWORKs Stage 2.
Section 18409(a) is amended to delete “or another contractor’s Stage 2 program.” This is necessary as transfers from another contractor’s Stage 2 program will be separately addressed in proposed Section 18409.3.
Section 18409(a)(6) is amended to specify that family size and adjusted monthly income only needs to be obtained if in Stage 1 the contractor was assessing and collecting a family fee. This is necessary to ensure that transfers between Stages 1 and 2 are seamless as required by EC section 8350 and no fees should be started due to a transition between Stages.
Section 18409(a)(8) is amended to remove the term “payment” and replace it with “reimbursement”. This terminology change is necessary to more accurately describe the way providers are paid.
Section 18409(c)(2) is amended to provide that, upon the transferring contractor receiving the information in subsection 18409(a), the contractor shall send a written notification to the family. This change is to ensure that the contractor knows their responsibilities and to ensure that the transfer is seamless as required by EC. Finally, these amendments delete the current requirement that the notification from the contractor requires a family to certify that the information received from the transferring contractor is accurate within a specific period of time and that care will be terminated if the certification is not received within that time frame. This is necessary to delete as it is inconsistent with 12-month eligibility.
Proposed Section 18409(c)(3) is added to clarify of what information shall be included in the contractor’s notification to the parent. It is required that contractors let the family know of any changes to their service agency and case manager contact information, that the family’s service schedule can continue as before and that if any fees were previously imposed would continue as well. This change is necessary to ensure clarity and consistency of these regulations.
Former Section 18409(c)(3) is deleted as it requires that there be an “update” to the information in the file, which was a process that was followed any time changes are made. This deletion is necessary in light of the fact that families have 12-month minimum eligibility so there need not be “updates” in between certification.
Proposed Sections 18409(c)(3)(D) and 18409(e) are added to clarify that a parent may voluntarily request a change and to ensure the parent is notified of such provision and includes reference to the regulatory section that provides additional directive. These changes are necessary to ensure clarity and consistency of these regulations.
Proposed Section 18409(d) is added to emphasize the fact that no changes should be made to the family’s service agreement by the contractor at the time of the transfer. This is to ensure that there is no “break in service” as required by EC section 8350.
PROPOSED SECTION 18409.3 Enrollment into CalWORKs Stage 2 When Transferring from Another CalWORKs Stage 2 Agency.
Proposed Section 18409.3 addresses transfers between Stage 2 agencies. Such transfers were previously dealt with in Section 18409, but this section was added for the benefit of contractors to make it easier to follow the regulations.
Proposed Section 18409.3(a) is added to set forth the information that a receiving contractor needs to obtain from the transferring agency, consistent with the information that a Stage 2 agency would need from a Stage 1 agency. This is necessary to provide contractors with clear direction on what is and is not needed in order to facilitate a transfer between agencies.
Proposed Section 18409.3(b) was previously set forth in Section 18409 and still applies, providing that the transfer process is not required when the transfer is with the same contractor. This is necessary to include to provide contractors with clear direction so they do not waste time and efficiencies when unnecessary.
Proposed Section 18409.3(c) is added to set forth what happens after the information is received by the receiving contractor and to ensure that the family is provided with written notification as to the new service agency, new case manager contact information, the continuation of certified service hours and, if applicable, the continuation of any family fee. This is necessary so contractors will have clear direction on what they need to do when a family is transferred from another Stage 2 agency.
Proposed Section 18409.3(d) is added to clarify that a family’s services, as transferred from the sending Stage 2 contractors, shall continue without interruption or changes until such time as the parent voluntarily requests a change or at time of recertification. This change is necessary to ensure clarity and consistency of these regulations.
Proposed Section 18409.3(e) is added to clarify that a parent may voluntarily request changes and provides reference to section 18410.3 that provides additional directive. This change is necessary to ensure clarity and consistency of these regulations.
SECTION 18409.5 Enrollment into CalWORKs Stage 2 When Not Transferring From Another CalWORKs Agency.
Section 18409.5(a) is amended to add “and shall” to clarify that the information listed is required. This is necessary to ensure contractors have clear directions when working with families applying for services.
Section 18409.5(a)(6) is amended to clarify that family size and adjusted monthly income should only be collected when either a family is eligible based on income or when a family is obligated to pay a family fee. This is necessary to include as a cash-aided family applying for services in Stage 2 would not be eligible based on income but based on cash aid status and would not owe a family fee.
Section 18409.5(a)(8) is amended to remove the term “payment” and replace it with “reimbursement”. This terminology change is necessary to more accurately describe the way providers are paid.
Proposed Section 18409.5(c) is added to clarify that once the application has been signed and submitted, and a family certified as eligible for services, the contractor shall issue a Notice of Action and assume responsibility for reimbursing the provider. This is necessary to ensure that contractors fully understand their responsibilities and have clear direction to follow.
FORMER SECTION 18410 Contractor Responsibilities for Maintaining Family Eligibility
Sections 18410(a) and (b) are deleted because they deal with the requirement that families must notify the contractor of any changes impacting their eligibility or family fee such as changes in income, family size or need for services and that the contractor then has to “update” their file. These subsections are no longer relevant due to 12-month eligibility as required by title 45 of the Code of Federal Regulations section 98.21 and amendments to EC section 8263 pursuant to AB 99, Budget Act of 2017.
Sections 18410(c) is deleted as proposed section 18410 addresses 12-month eligibility and proposed section 18410.1 addresses recertification requirements.
Section 18410(d) is deleted as this subsection is no longer relevant due to 12-month eligibility.
Section 18410(e) is deleted and included in proposed section 18408(g).
PROPOSED SECTION 18410 Stage 2: Twelve-Month Eligibility
Proposed Section 18410 is added to provide that families transferring into Stage 2 have 12 months of eligibility, except as otherwise provided by law, and that no changes should be made to their service agreement during this time. This is necessary to align with 12-month eligibility as required by title 45 of the Code of Federal Regulations section 98.21 and amendments to EC section 8263 as enacted by AB 99, Budget Act of 2017. The 12 months of eligibility begins when a family transfers into Stage 2 from Stage 1 or when initially certified in Stage 2. This is necessary to provide to ensure uniform application and clear directions for all Stage 2 contractors.

PROPOSED SECTION 18410.1 Recertification of Eligibility for Stage 2
Proposed Section 18410.1(a) is added to provide clear direction on the timeline for the completion of the recertification process. This change provides agencies 50 days for recertification from the anniversary date of the 12-month certification or 30 days from date parent signs the application of services, pursuant to section 18118, whichever comes first. Meanwhile, the child is entitled to services unless found to be ineligible, served with a Notice of Action, and all appeals, if filed, have been exhausted, in accordance with due process requirements. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the State, and that implementation also aligns with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263 as amended in AB 99, Budget Act of 2017.
Proposed Section 18410.1(b) is added to clearly define the contractor’s responsibilities to ensure that the recertification process is completed within the 50 days stated in proposed section 18082.1(a) and that the family is provided with all of the information necessary to complete the process. This is necessary in order to provide contractors with clear direction and ensure implementation is consistent throughout the state and to incorporate some of the input and recommendations of the stakeholder workgroups.
Proposed Section 18410.1(c) is added to clearly articulate that once eligibility is recertified, families must continue to receive services for no less than 12 months, except as otherwise provided in law or regulation. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the state and to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h) as amended in AB 99, Budget Act of 2017.
Proposed Section 18410.1(d) is added to specify that parents must be notified of the requirement to report when income exceeds the income eligibility threshold and to direct the contractor to the process to follow when a parent reports income in excess of threshold. This section only applies to families whose eligibility is based on income eligibility pursuant to Education Code section 8263. This change is necessary to for clarity and consistency of the regulations.
Proposed Section 18410.1(e) is added to state that families cannot be disenrolled if prior to the end of the 12-month period disqualifying information is discovered, except if the information shows that the family’s adjusted monthly income exceeds statutory limits, that the parents moved outside of California, there is documentation that the prior determination of eligibility was based on substantiated evidence of fraud or as otherwise provided in law or regulation. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the State and to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h) as amended in AB 99, Budget Act of 2017.
Proposed Section 18410.1(f) is added to remind contractors that disenrolled families must be accorded due process as required by these regulations. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the State and that constitutional and statutory requirements are met.
Proposed Section 18410.1(g) is added to require contractors attempt to make every effort to ensure that the recertification process is convenient for families and does not disrupt their education, training, or employment. This is necessary to ensure families have a full and fair opportunity to be recertified for services.
PROPOSED SECTION 18410.2 Requirement to Report When Income Exceeds Statutory Threshold for Income Eligibility
Proposed Section 18410.2(a) is added to set forth the obligation of the contractor to inform families whose eligibility is premised upon income eligibility, of the maximum income level that the family could bring home before being ineligible for services and their duty to inform the contractor should their income exceed this amount. This is necessary to ensure alignment with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h), as amended in AB 99, Budget Act of 2017, as well as with section 18082.2.
Proposed Section 18410.2(b) is added to set forth the obligations of the contractor if a parent notifies them that their income may have exceeded the maximum income threshold and to ensure that the family receives due process in the event that they are found to have exceeded the threshold. This is necessary to ensure alignment with the requirements of title 45 of the Code of Federal Regulations section 98.21, EC section 8263(h), as amended in AB 99, Budget Act of 2017, and section 18082.3, and to ensure compliance with other laws and regulations requiring compliance with notice and appeal procedures as well as constitutional due process.
PROPOSED SECTION 18410.3 The Family’s Right to Voluntarily Request Changes
Proposed Section 18410.3(a) is added to provide guidance to contractors that families may voluntarily request a decrease to their family fee or increase of their certified schedule and clarify that documentation must be provided to support the change requested. This is necessary to include as the remainder of this section spells out the specific process as to what happens when a parent makes such a request.
Proposed Section 18410.3(b) is added to specify the obligations of the contractor when a request to reduce a family fee is made. This is necessary to ensure alignment with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h), as amended in AB 99, Budget Act of 2017 and to ensure compliance with other laws and regulations requiring compliance with notice and appeal procedures as well as constitutional due process.
Proposed Section 18410.3(c) is added to provide that the family fee reduction shall be the first day of the subsequent month. This is to help families by ensuring that a family can reap the benefits of the change right away without necessarily having to wait for the effective date of the action.
Proposed Section 18410.3(d) is added to specify the obligations of the contractor when a request is made to increase a family’s certified schedule and to provide that the change in certified schedule should be immediate once the documentation is provided. For center-based programs, the change is subject to space availability and hours of operations. This is necessary in order to distinguish that a contracted center does not have control over whether there is space available when a parent wants to increase hours and sometimes cannot make space available due to required staffing ratios. This is necessary to ensure alignment with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h), as amended in AB 99, Budget Act of 2017, as well as to ensure compliance with other laws and regulations requiring notice and appeal procedures as well as constitutional due process. This also helps families by ensuring that a family can reap the benefits of the change right away without necessarily having to wait for the effective date of the action.
Proposed Section 18410.3(e) is added to specify the obligations of the parent to provide a written request should they wish to decrease their service level and to require that they acknowledge their right to maintain their current certified schedule should they wish to do so. This is necessary to assist families whose schedules can often change due to no fault of their own so they are not punished for coming forward and asking to reduce their schedule.
Proposed Section 18410.3(f) is added to specify the contractor’s obligations when a parent’s written request to reduce their certified schedule is received. This is necessary to ensure alignment with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h), as amended in AB 99, Budget Act of 2017 and to ensure compliance with other laws and regulations requiring compliance with notice and appeal procedures as well as constitutional due process.
SECTION 18412 Family Data File
Former Section 18412(a) is deleted. This is necessary as that section anticipated that families in Stage 2 would have their data file established upon entry into Stage 2. If a family comes into Stage 2 through a transfer from Stage 1 or another Stage 2 agency, it should not need to have its data file established as the transfer is supposed to be seamless for the families.
Section 18412(a), former Section 18412(b), is amended to clarify that when a family transfers into Stage 2 from Stage 1 or another Stage 2 agency, the family data file shall be based on the information provided by the transferring agency and to emphasize that the family should not be required to produce new documentation until recertification. This is necessary to ensure a seamless transfer of the family.
Proposed Section 18412(b) is added to specify that a family initially certified directly into Stage 2 may indeed have their family data file established pursuant to section 18081, as applicable, since they are not transferring between Stages. This is necessary to ensure contractors understand the difference and that a family that has not been transferred will not have information about them already in a family data file.
Article 5. Program Policies
SECTION 18415. Contractor Responsibilities
Section 18415(e) is amended to clarify that the family or provider should not be required to furnish eligibility or need documentation previously provided to Stage 1 or another Stage 2 provider. This is necessary to ensure that the family experiences a seamless transfer between Stages and does not have to provide eligibility or need documentation again at the time of transfer.
Subchapter 3. CalWORKs Stage 3 Child care Program
Article 2. Requirements and Procedures for Receiving CalWORKs Stage 3 Services
SECTION 18421 Family Eligibility
Section 18421(a) is amended to provide that a family is to be determined eligible to receive Stage 3 services by meeting statutory requirements in Education Code section 8263(a) and these regulations, as revised. It also deletes the former eligibility requirements which are now irrelevant and replaced by sections 18424 and 18425.1. These changes are necessary to ensure clarity and consistency of the regulations.
Section 18421(b) is amended to specify how contractors shall enroll families when transferring from another Stage 1 or Stage 2 contractors and to delete existing eligibility requirements. The Stage 3 regulations have been rewritten and this section needs to be consistent with the other changes that were made in the corresponding sections of the regulations, such as sections 18424 and 18425.1. These changes are necessary to ensure clarity and consistency of the regulations.
SECTION 18423. Eligibility Duration
Former Section 18423 is deleted. This is necessary to delete as this section did not comply with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h) as amended in AB 99, Budget Act of 2017 which instituted a minimum of 12-month eligibility for services.
Proposed Section 18423 is added here and relocated from former section 18425(d). It was moved to this section as the remainder of section 18425 is proposed to be deleted and this subpart seemed more relevant to placement in this section.
SECTION 18424. Enrollment into CalWORKs Stage 3 by Transfer from Another CalWORKs Agency.
Section 18424(a) is amended to clarify that the information obtained by the receiving contractor will be provided by the transferring agency. This change is necessary for clarity and consistency of these regulations.
Section 18424(a)(6) is amended to specify that family size and adjusted monthly income only needs to be obtained if the transferring contractor was assessing and collecting a family fee. This is necessary to ensure that transfers between Stages are seamless as required by EC section 8350 and no fees should be started due to a transition between Stages.
Section 18424(a)(8) is amended to remove the term “payment” and replace it with “reimbursement”. This terminology change is necessary to more accurately describe the way providers are paid.
Proposed Section 18424(a)(10) is added to ensure that a receiving contractor knows the date of the last recertification. This is necessary to ensure that the receiving contractor abides by the new laws and does not require recertification sooner than 12 months from the last recertification.
Proposed Section 18424(c)(2) is added to provide that, upon the transferring contractor receiving the information in subsection (a), the contractor shall send a written notification to the family. This is necessary so that the receiving contractor is fully aware of their responsibilities and makes sure the family is apprised of the contact information for their new service agency and case manager and is informed of the continuation of certified service hours and, if applicable, any family fee.
Former Section 18424(c)(2) is deleted to remove the current requirement that a family must certify that the transferred information is correct and, if they fail to do so, may be disenrolled. It is also amended to delete the requirement that the contractor must update any changes to the family’s file if not disenrolled. These changes are necessary to ensure alignment with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h) as amended in AB 99, Budget Act of 2017 and to ensure compliance with EC provisions pertaining to CalWORKs child care, which require that a family be seamlessly transferred between the various stages.
Former Section 18424(c)(3) is deleted as it requires that there be an “update” to the information in the file, which was a process that was followed any time changes were made. This deletion is necessary in light of the fact that families have 12-month minimum eligibility so there need not be “updates” in between certification.
Proposed Section 18424(c)(3) is added to clearly explain what information the contractor shall notify the parent of. It is required that contractors let the family know of any changes to their service agency and case manager contact information, that the family’s service schedule can continue as before and that if any fees were previously imposed, those would continue as well. This change is necessary to ensure clarity and consistency of these regulations.
Section 18424(d) is amended to clarify that families are not “enrolled” into Stage 3 but transferred. This is necessary to ensure compliance with EC provisions pertaining to CalWORKs child care which require that a family be seamlessly transferred between the various stages.
Proposed Section 18424.3(e) is added to clarify that a family’s services, as transferred from the sending contractors, shall continue without interruption or changes until such time as the parent voluntarily requests a change or at time of recertification. This change is necessary for clarity and consistency of these regulations.
Proposed Section 18424.3(f) added to clarify the changes a family may voluntarily request at any time. This change is necessary for clarity and consistency of these regulations.
SECTION 18425. Contractor Responsibilities for Maintaining Family Eligibility
Sections 18425(a) and (b) are deleted as these sections addressed how a contractor must remind families to notify them of any changes and the requirement that contractors update the file due to such changes in between certifications. This is necessary to delete as these steps are no longer necessary or permissible in light of 12-month eligibility.
Section 18425(c) is deleted as it provides the timing and process for recertifying Stage 3 families. This subsection has been replaced by proposed section 18425.1.
Section 18425(d) is deleted but relocated to section 18423, as it is more appropriately placed in that section.
PROPOSED SECTION 18425. Stage 3: Twelve-Month Eligibility
Proposed Section 18425 is added to provide that families transferring into Stage 3 have 12 months of eligibility, except as otherwise provided by law, and that no changes should be made to their service agreement during this time. This is necessary to align with 12-month eligibility as required by title 45 of the Code of Federal Regulations section and amendments to EC section 8263(h), as enacted by AB 99, Budget Act of 2017. The 12 months of eligibility begins when a family transfers into Stage 3 from Stage 1 or when a family is initially certified in Stage 2. This is necessary to ensure uniform application and clear directions for all Stage 2 contractors.
PROPOSED SECTION 18425.1. Recertification of Eligibility for Stage 3 Services
Proposed Section 18425.1(a) is added to provide clear direction on the timeline for the completion of the recertification process. This change provides agencies 50 days for recertification from the anniversary date of 12-month certification or 30 days from date parent signs the application of services, pursuant to section 18118, whichever comes first. Meanwhile, the child is entitled to services unless found to be ineligible, served with a Notice of Action, and all appeals, if filed, have been exhausted, in accordance with due process requirements. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the state, and that implementation also aligns with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263 as amended in AB 99, Budget Act of 2017.
Proposed Section 18425.1(b) is added to clearly define the contractor’s responsibilities to ensure that the recertification process is completed within the 50 days stated in proposed section 18082.1(a) and that the family is provided with all of the information necessary to complete the process. This is necessary in order to provide contractors with clear direction and ensure implementation is consistent throughout the state and to incorporate some of the input and recommendations of the stakeholder workgroups.
Proposed Section 18425.1(c) is added to clearly articulate that once eligibility is recertified, families must continue to receive services for no less than 12 months, except as otherwise provided in law or regulation. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the state and to align with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h), as amended in AB 99, Budget Act of 2017.
Proposed Section 18425.1(d) is added to specify that parents must be notified of the requirement to report when income exceeds the income eligibility threshold and to direct the contractor to the process to follow when a parent reports income in excess of threshold. This section only applies to families whose eligibility is based on income eligibility pursuant to Education Code section 8263. This change is necessary to for clarity and consistency of the regulations.
Proposed Section 18425.1(e) is added to state that families cannot be disenrolled if prior to the end of the 12-month period disqualifying information is discovered, except if the information shows that the family’s adjusted monthly income exceeds statutory limits, that the parents moved outside of California, there is documentation that the prior determination of eligibility was based on substantiated evidence of fraud or as otherwise provided in law or regulation. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the State and to align with the requirements of title 45 of the Code of Federal Regulations section, and EC section 8263(h), as amended in AB 99, Budget Act of 2017.
Proposed Section 18425.1(f) is added to inform contractors that disenrolled families must be accorded due process as required by these regulations. This is necessary to provide contractors with clear direction and ensure implementation is consistent throughout the State and that constitutional and statutory requirements are met.
Proposed Section 18425.1(g) is added to require contractors to attempt to make every effort to ensure that the recertification process is convenient for families and does not disrupt their education, training, or employment. This is necessary to ensure families have a full and fair opportunity to be recertified for services.
PROPOSED SECTION 18425.2 Requirement to Report When Income Exceeds Statutory Threshold for Income Eligibility
Proposed Section 18425.2(a) is added to set forth the obligation of the contractor to inform families whose eligibility is premised upon income of the maximum income level that the family could bring home before being ineligible for services and their duty to inform the contractor should their income exceed this amount. This is necessary to ensure alignment with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h), as amended in AB 99, Budget Act of 2017, and section 18082.2.
Proposed Section 18425.2(b) is added to set forth the obligations of the contractor if a parent notifies them that their income may have exceeded the maximum income threshold and to ensure that the family receives due process in the event that they are found to have exceeded the threshold. This is necessary to ensure alignment with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h), as amended in AB 99, Budget Act of 2017 and to ensure compliance with other laws and regulations requiring compliance with notice and appeal procedures as well as constitutional due process.
PROPOSED SECTION 18425.3 The Family’s Right to Voluntarily Request Changes
Proposed Section 18425.3(a) is added to inform contractors that families may voluntarily request a decrease to their family fee or increase of their certified schedule as set forth in EC. This is necessary to include as the remainder of this section spells out the specific process as to what happens when a parent makes such a request.
Proposed Section 18425.3(b) is added to specify the obligations of the contractor when a request for a reduction in a family fee is received. This is necessary to ensure alignment with the requirements of title 45 of the Code of Federal Regulations section, and EC section 8263(h), as amended in AB 99, Budget Act of 2017, and Section 18082.3 and to ensure compliance with other laws and regulations requiring compliance with notice and appeal procedures as well as constitutional due process.

Proposed Section 18425.3(c) is added to provide that any family fee reduction shall be the first day of the subsequent month. This is to help families by ensuring that a family can reap the benefits of the change right away without necessarily having to wait for the effective date of the action.
Proposed Section 18425.3(d) is added to specify the obligations of the contractor when a request is made to increase a family’s service level and to provide that the change in service level should be immediate once the documentation is provided. This is necessary to ensure alignment with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h) as amended in AB 99, Budget Act of 2017 as well as to ensure compliance with other laws and regulations requiring notice and appeal procedures as well as constitutional due process. It also helps families by ensuring that a family can reap the benefits of the change right away without necessarily having to wait for the effective date of the action.
Proposed Section 18425.3(e) is added to specify the obligations of the parent to provide a written request should they wish to decrease their service level and to require that they acknowledge their right to return to their former service schedule should they require that. This is necessary to assist families whose schedules can often change due to no fault of their own so they are not punished for coming forward and asking to reduce their schedule.
Proposed Section 18425.3(f) is added to specify the contractor’s obligations when a parent’s written request to reduce their service level is received. This is necessary to ensure alignment with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h), as amended in AB 99, Budget Act of 2017 and to ensure compliance with other laws and regulations requiring compliance with notice and appeal procedures as well as constitutional due process.
Article 3. Requirements for Family Data File
SECTION 18427. Family Data File
Former Section 18427(a) is deleted because this requirement is no longer applicable with the revisions in these regulations. This change is necessary to ensure integrity and consistency of these regulations.
Renumbered Section 18427(a), former section 18427(b) is amended to clarify that when a family transfers into Stage 3 from another agency, the family data file shall be based on the information provided by the transferring agency and to emphasize that the family should not be required to produce new documentation until recertification. This is necessary to ensure compliance with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h) as amended in AB 99, Budget Act of 2017 and with laws and regulations which require that transfers between Stages of CalWORKs be seamless.
Proposed Section 18427(b) is added to specify that a family initially certified directly into Stage 3 may indeed have their family data file established pursuant to section 18081, as applicable, since they are not transferring between Stages. This is necessary to ensure contractors understand the difference, and that a family that has not been transferred will not have information about them already in a family data file.
Article 5. Program Policies
SECTION 18430. Contractor Responsibilities
Section 18430(c) is amended to clarify that the receiving contractor shall not require the family or the provider to furnish any need and eligibility documentation that was previously provided to a CalWORKs contractor without exception. It is also amended to delete the phrase “within the one year prior to application” This is to ensure compliance with the requirements of title 45 of the Code of Federal Regulations section 98.21, and EC section 8263(h), as amended in AB 99, Budget Act of 2017 and with laws and regulations which require that transfers between Stages of CalWORKs be seamless.
ECONOMIC IMPACT ASSESSMENT PER GOV. CODE SECTION 11346.3(b)
Purpose:
The proposed regulations are to provide contractor’s with clear direction in order to ensure implementation is consistent throughout the State.
Creation or Elimination of Jobs within the State of California:
There is no evidence that the proposed regulations will either create or eliminate jobs in within California.
Creation of New or Elimination of Existing Businesses within the State of California:
There is no evidence that the regulations will create businesses or eliminate existing business within the State of California.
Expansion of Businesses or Elimination of Businesses Currently Doing Business within the State of California:
There is no evidence that the proposed regulations will lead to the expansion or elimination of businesses currently doing business within the State of California.
Benefits of the Regulations to the Health and Welfare of California Residents, Worker Safety, and the State’s Environment:
These proposed regulations will benefit children and families in California with continuity of care in early learning and care programs throughout the State.
INCORPORATED BY REFERENCE
No documents are to be incorporated by reference.

OTHER REQUIRED SHOWINGS

Studies, Reports or Documents Relied Upon – Gov. Code. Section 11346.2(b)(3):

The SSPI did not rely upon any technical, theoretical, or empirical studies, reports, or documents in proposing the adoption, amendment, or repeal of these regulations.

Reasonable Alternatives Considered or Agency’s Reasons for Rejecting Those Alternatives – Gov. Code Section 11346.2(b)(5)(A):

No other alternatives were presented to or considered by the SSPI.

Reasonable Alternatives that Would Lessen the Impact on Small Businesses – Gov. Code Section 11346.2(b)(5)(B):

The SSPI has not identified any alternatives that would lessen any adverse impact on small business.

Evidence Relied Upon to Support the Initial Determination that the Regulations Will Not Have a Significant Adverse Economic Impact on Business – Gov. Code Section 11346.2(b)(5)(A):

The proposed regulations would not have a significant adverse economic impact on any business because they apply only to child development contractors and do not change their current practices in any way.

Analysis of Whether the Regulations are an Efficient and Effective Means of Implementing the Law in the Least Burdensome Manner – Gov. Code Section 11346.3(e)

The proposed regulations have been determined to be the most efficient and effective means of implementing the law in the least burdensome manner.

An evaluation of the proposed regulations has determined they are not inconsistent/incompatible with existing regulations, pursuant to Gov. Section 11346.5(a)(3)(D).

02-13-20 [California Department of Education]
20

