

State of New Jersey
Department of Human Services
Division of Family Development

CURRENT PROGRAM STATISTICS

August 2010
Jeanette Page-Hawkins, Director

**DIVISION OF FAMILY DEVELOPMENT CURRENT PROGRAM STATISTICS
AUGUST 2010**

TABLE OF CONTENTS

HIGHLIGHTS:

WFNJ/TANF.....	ii
FOOD STAMP PROGRAM.....	ii
EMERGENCY ASSISTANCE.....	ii
GENERAL ASSISTANCE.....	iii
GA Emergency Assistance.....	iii
GA Program.....	iii
CHILD SUPPORT SERVICES.....	iii
WORK FIRST NEW JERSEY (WFNJ).....	iii
STATISTICS- BY STATE & COUNTY.....	1
Table 1: WFNJ/TANF Families & Persons (NJ Statewide) August 2008 to 2010.....	1
Table 2: WFNJ/TANF Families (by County)- August 2010.....	2
Table 2B: WFNJ/TANF Persons, Adults, & Children (by County)- August 2010.....	3
Table 3: TANF Work Participation Rates Over 12 Month Period (by County)- August 2010.....	4
Table 4: TANF Work Participation Rates Over 12 Month Period (NJ Statewide)- August 2010....	5
Table 5: Food Stamp Program Households/Persons (NJ Statewide) August 2008 to 2010.....	6
Table 6: Food Stamp Recipient Trends (NJ Statewide) August 2008 to 2010.....	7
Table 7: Food Stamp Program Households/Persons (by County)- August 2010.....	8
Table 8: Emergency Assistance Program (NJ Statewide) August 2008 to 2010.....	9
Table 9: Emergency Assistance Program (by County)- August 2010.....	10
Table 10: General Assistance Program (NJ Statewide) August 2008 to 2010.....	11
Table 11: General Assistance Program (by County)- August 2010.....	12
Table 12: Child Support Services Distributions (NJ Statewide) FFY 2010.....	13
Table 13: Child Support Services Paternities Established- August 2010.....	14
Table 14: Child Support Services Cases With Orders- August 2010.....	15
Table 15: Child Support Services Collections On Current Support- August 2010.....	16
Table 16: Child Support Services Cases With Payments On Arrears- August 2010.....	17
Table 17: WFNJ Statistical Summary- August 2010.....	18
ACRONYMS.....	19
EXPLANATORY NOTES.....	20
WFNJ Statistical Summary (Table 17).....	20

**DIVISION OF FAMILY DEVELOPMENT CURRENT PROGRAM STATISTICS
AUGUST 2010**

Each month the Division of Family Development publishes its program statistics for: WFNJ/TANF, Food Stamps, Emergency Assistance, General Assistance (GA) and Child Support. Services. When possible, information is provided separately for children and adults. Many tables also provide trend data with information broken down by county for readers to consider.

WFNJ/TANF

- At the end of August, the TANF caseload increased by 3,093 cases, from 36,738 in August 2009 to 39,831 in August 2010, a 8.4% increase.
- The counties with the highest family caseload percentage increase since August 2009 include Hunterdon (26.5%), Burlington (24.5%), and Passaic (19.7%).
- The counties that increased the least since August 2009 were Hudson (1.7%), and Middlesex (1.2%), the only county that decreased since August 2009 was Atlantic (-0.7 %).
- Of the WFNJ/TANF families, 9,999 or 25.1% were child-only cases in August 2010.
- The counties with the most child-only cases were Essex (1,752), Hudson (1,309), and Camden (1,159).
- Essex (22,258), Hudson (12,178), and Camden (10,683) counties have the greatest number of persons receiving TANF in August 2010.

FOOD STAMP PROGRAM

- In August 2010 there are 328,979 households receiving food stamps. Food Stamp households increased by 69,431, or 26.8%, since August 2009.
- There were 669,869 persons receiving food stamps as of August 2010, an increase of 140,391 or 26.5 % since August 2009.
- The three counties having the highest caseload increase since August 2009 are Ocean (41.9%), Middlesex (40.8%), and Hunterdon (33.0%).

EMERGENCY ASSISTANCE

- There were 6,489 families receiving emergency assistance (EA) in August 2010, an increase of 1,182 or 22.3% since August 2009.
- In August 2010, EA payments were made for 1,879 SSI recipients.

**DIVISION OF FAMILY DEVELOPMENT CURRENT PROGRAM STATISTICS
AUGUST 2010**

GENERAL ASSISTANCE

GA Emergency Assistance

- There were 8,481 emergency assistance payments made to GA recipients in August 2010, an increase of 672 or 8.6% since August 2009.
- The three counties that show an annual percent increase in emergency assistance payments are Hunterdon (98.7%), Ocean (57.4%), and Cape May (41.1%).

GA Program

- The total numbers of persons for GA has increased from 47,918 to 49,913 since August 2009, an increase of 4.2%.
- There were 32,952 Employable GA and 16,961 Unemployable GA recipients in August 2010.
- Middlesex (52.9%), Hudson (38.4%), and Ocean (35.8%) counties showed the highest percent increase for GA persons since August 2009.

CHILD SUPPORT SERVICES (Quarterly Report)

- The total collection for the Child Support Services Program was about 320 million dollars from April 2009 to June 2010, an increase of 7.9 percent over the same period for FFY 2009.
- Total distributions increased over 0.1 percent from June 2009.

WORK FIRST NEW JERSEY (WFNJ)

- During the report month of August 2010, there were 3,811 families where at least one member is employed and an additional 479 families where WFNJ assistance cases were closed due to employment – related earnings.
- The three counties with the greatest number of employed active recipients were: Essex (925), Hudson (422), and Camden (334).
- There were 3,464 former TANF cases receiving post-TANF support in the form of child care assistance.

TABLE 1: WFNJ/TANF PROGRAM

STATEWIDE NUMBER OF APPLICATIONS AND TERMINATIONS DURING AUGUST 2010;
 NUMBER OF ELIGIBLE FAMILIES & PERSONS RECEIVING WFNJ/TANF FOR AUGUST 2010

AUGUST 2008 THROUGH AUGUST 2010													
		Cases Added	Cases Closed	Child-Only Cases ‡	Total Families		2- Parent Families	Total WFNJ/TANF (1 Yr.)	%CHNG (1 Yr.)	Total Persons	%CHNG (1 Yr.)	Adults	Children
					Singl-Head	Families							
2008	AUG	3,705	3,295	9,664	36,022	1,903	37,925	(1.8)	95,856	(1.1)	30,164	65,692	
	SEP	3,323	4,035	9,593	35,416	1,797	37,213	(3.3)	93,901	(3.1)	29,417	64,484	
	OCT	3,729	3,849	9,384	35,270	1,823	37,093	(4.2)	94,297	(3.1)	29,532	64,765	
	NOV	3,848	3,654	9,435	35,347	1,940	37,287	(3.1)	94,960	(2.2)	29,792	65,168	
	DEC	3,718	3,252	9,586	35,669	2,084	37,753	(2.2)	96,175	(1.3)	30,251	65,924	
2008 AVERAGE		3,665	3,617	9,532	35,545	1,909	37,454		95,038		29,831	65,207	
2009	JAN	3,436	3,414	9,633	35,643	2,132	37,775	(1.5)	96,244	(0.5)	30,244	66,000	
	FEB	3,249	3,715	9,761	35,188	2,121	37,309	(1.1)	94,788	(0.3)	29,669	65,119	
	MAR	3,257	3,532	9,963	34,903	2,131	37,034	(1.8)	93,762	(1.3)	29,202	64,560	
	APR	3,231	3,748	9,908	34,422	2,095	36,517	(3.1)	92,401	(2.5)	28,704	63,697	
	MAY	3,452	3,380	9,877	34,476	2,113	36,589	(3.0)	92,673	(2.4)	28,825	63,848	
	JUN	3,429	3,429	9,800	34,512	2,077	36,589	(2.5)	92,422	(2.1)	28,866	63,556	
	JUL	3,342	3,095	9,651	34,721	2,115	36,836	(1.8)	93,182	(1.3)	29,300	63,882	
	AUG	3,859	3,957	9,643	34,614	2,124	36,738	(3.1)	92,919	(3.1)	29,219	63,700	
	SEP	3,728	3,363	9,744	34,951	2,152	37,103	(0.3)	93,634	(0.3)	29,511	64,123	
	OCT	4,233	3,211	9,719	35,842	2,283	38,125	2.8	96,667	2.5	30,689	65,978	
	NOV	3,942	3,273	9,882	36,430	2,364	38,794	4.0	98,503	3.7	31,276	67,227	
	DEC	3,457	3,018	10,038	36,838	2,395	39,233	3.9	99,453	3.4	31,590	67,863	
2009 AVERAGE		3,551	3,428	9,802	35,212	2,175	37,387		94,721		29,758	64,963	
2010	JAN	3,175	3,408	10,228	36,659	2,341	39,000	3.2	98,701	2.6	31,113	67,588	
	FEB	2,784	3,386	10,335	36,123	2,275	38,398	2.9	96,930	2.3	30,338	66,592	
	MAR	2,927	2,690	10,505	36,324	2,311	38,635	4.3	97,171	3.6	30,441	66,730	
	APR	3,024	3,241	10,460	36,173	2,245	38,418	5.2	96,580	4.5	30,203	66,377	
	MAY	3,391	3,093	10,376	36,405	2,311	38,716	5.8	97,692	5.4	30,651	67,041	
	JUN	3,423	3,043	10,268	36,700	2,396	39,096	6.9	98,856	7.0	31,224	67,632	
	JUL	3,619	3,061	10,130	37,224	2,430	39,654	7.7	100,433	7.8	31,954	68,479	
	AUG	3,361	3,184	9,999	37,360	2,471	39,831	8.4	101,085	8.8	32,303	68,782	
2010 AVG to date		3,213	3,138	10,288	36,621	2,348	38,969		98,431		31,028	67,403	

Data is derived from NJ MMIS Shared Data Warehouse.

‡ Child-only cases are defined as families where no eligible adult receives TANF program benefits, yet the family continues to be headed by at least one of the biological parents, or grandparents, or other appropriate adult.

Table 2
WFNJ/TANF
PROGRAM
NUMBER OF APPLICATIONS AND TERMINATIONS BY COUNTY DURING AUGUST 2010, AND
NUMBER OF ELIGIBLE FAMILIES RECEIVING WFNJ/TANF REPORTED FOR AUGUST 2010

County	Cases Added	Cases Closed**	Child-		Total		Total		
			Only Cases ‡	1-Adult Cases	Singl-Head Families	2-Parent Families	WFNJ/TANF Families	% Chng (3 Mon)	% Chng (1 Yr)
ATLANTIC	107	147	531	1,290	1,821	152	1,973	(0.1)	(0.7) *
BERGEN	83	88	264	852	1,116	118	1,234	1.2	11.4
BURLINGTON	148	130	351	865	1,216	102	1,318	2.9	24.5 Δ
CAMDEN	316	311	1,159	2,844	4,003	210	4,213	1.6	8.9
CAPE MAY	49	58	110	307	417	32	449	(5.1)	10.0
CUMBERLAND	128	136	439	853	1,292	121	1,413	(3.5)	3.7
ESSEX	818	666	1,752	6,495	8,247	481	8,728	5.5	9.0
GLOUCESTER	114	88	262	869	1,131	100	1,231	1.3	13.6
HUDSON	420	392	1,309	3,375	4,684	266	4,950	0.0	1.7 *
HUNTERDON	23	17	13	98	111	18	129	5.7	26.5 Δ
MERCER	181	180	619	1,668	2,287	135	2,422	0.2	6.0
MIDDLESEX	131	168	592	904	1,496	64	1,560	(1.0)	1.2 *
MONMOUTH	97	119	348	813	1,161	59	1,220	(1.9)	6.8
MORRIS	35	35	100	185	285	38	323	(2.7)	4.5
OCEAN	109	86	355	760	1,115	106	1,221	2.7	16.4
PASSAIC	238	222	827	2,746	3,573	208	3,781	4.0	19.7 Δ
SALEM	54	54	127	341	468	42	510	0.2	2.8
SOMERSET	45	46	144	316	460	39	499	3.5	9.0
SUSSEX	27	31	40	173	213	27	240	4.8	2.6
UNION	214	179	599	1,415	2,014	112	2,126	2.7	10.2
WARREN	24	31	58	192	250	41	291	(0.3)	2.8
NJ TOTAL	3,361	3,184	9,999	27,361	37,360	2,471	39,831	1.9	8.4

*Total WFNJ/TANF Families
AUGUST 2010
By County*

Data is derived from NJ MMIS Shared Data Warehouse.

‡ Child-only cases are defined as families where no eligible adult receives TANF program benefits, yet the family continues to be headed by at least one of the biological parents, or grandparents, or other appropriate adult

** "Cases closed" include cases that received a benefit in the prior month, but did not receive any TANF benefit for the report month.

Δ=higher caseload % change

*=lower caseload % change

Table 2B
WFNJ/TANF
PROGRAM
NUMBER OF PARTICIPATING PERSONS, ADULTS, AND CHILDREN
BY COUNTY FOR AUGUST 2010

County	Adults	Children	Child/Adult Ratio	Total Persons	% Chng (1 Yr)	Persons Per Case
ATLANTIC	1,594	3,502	2.20	5,096	(1.6) *	2.58
BERGEN	1,088	2,005	1.84	3,093	12.2	2.51
BURLINGTON	1,069	2,237	2.09	3,306	25.1 Δ	2.51
CAMDEN	3,264	7,419	2.27	10,683	9.5	2.54
CAPE MAY	371	803	2.16	1,174	7.0	2.61
CUMBERLAND	1,095	2,608	2.38	3,703	2.9	2.62
ESSEX	7,457	14,801	1.98	22,258	9.0	2.55
GLOUCESTER	1,069	2,118	1.98	3,187	14.1	2.59
HUDSON	3,907	8,271	2.12	12,178	2.8	2.46
HUNTERDON	134	234	1.75	368	30.5 Δ	2.85
MERCER	1,938	4,168	2.15	6,106	6.9	2.52
MIDDLESEX	1,032	2,790	2.70	3,822	2.2 *	2.45
MONMOUTH	931	2,168	2.33	3,099	6.9	2.54
MORRIS	261	531	2.03	792	3.7	2.45
OCEAN	972	2,165	2.23	3,137	17.4	2.57
PASSAIC	3,162	6,712	2.12	9,874	20.1 Δ	2.61
SALEM	425	886	2.08	1,311	4.6	2.57
SOMERSET	394	857	2.18	1,251	7.8	2.51
SUSSEX	227	367	1.62	594	(1.8) *	2.48
UNION	1,639	3,629	2.21	5,268	10.6	2.48
WARREN	274	511	1.86	785	2.3	2.70
NJ TOTAL	32,303	68,782	2.13	101,085	8.8	2.54

Data is derived from NJ MMIS Shared Data Warehouse.

TABLE 3

**Work Participation Rates Achieved Over 12 Month Period
Ending With AUGUST 2010**

TABLE 4

**WFNJ/TANF Work Participation Rates
for 12-Month Period Ending with AUGUST 2010
Statewide**

Table 5
FOOD STAMP
PROGRAM

**NUMBER OF PARTICIPATING HOUSEHOLDS, PERSONS, ADULTS
AND CHILDREN FOR AUGUST 2010 (STATEWIDE)**

AUGUST 2008 THROUGH AUGUST 2010

		HOUSEHOLDS				PERSONS			
		WFNJ/ TANF	Other low income	TOTAL	% CHNG (1 Yr.)	Adults	Children	TOTAL	% CHNG (1 Yr.)
2008	AUG	35,222	183,313	218,535	8.1%	223,468	225,195	448,663	7.5%
	SEP	34,468	184,229	218,697	8.1%	223,461	225,638	449,099	7.5%
	OCT	33,710	187,758	221,468	8.8%	226,814	229,196	456,010	8.5%
	NOV	33,927	190,913	224,840	11.8%	230,439	232,556	462,995	11.5%
	DEC	34,649	196,287	230,936	12.8%	236,701	238,148	474,849	12.3%
2008 AVERAGE		34,395	188,500	222,895		228,177	230,147	458,323	
2009	JAN	34,395	198,019	232,414	12.8%	237,816	239,202	477,018	12.2%
	FEB	33,755	200,808	234,563	15.3%	239,844	240,879	480,723	14.9%
	MAR	33,746	205,701	239,447	15.5%	244,291	245,228	489,519	14.9%
	APR	33,416	206,939	240,355	14.8%	244,875	244,931	489,806	14.1%
	MAY	33,284	212,527	245,811	16.3%	250,580	251,737	502,317	15.9%
	JUN	33,122	215,589	248,711	16.3%	253,318	253,684	507,002	15.6%
	JUL	33,544	217,984	251,528	16.5%	256,028	256,002	512,030	15.6%
	AUG	33,887	225,661	259,548	18.8%	264,251	265,227	529,478	18.0%
	SEP	34,352	228,021	262,373	20.0%	267,071	266,771	533,842	18.9%
	OCT	35,665	238,792	274,457	23.9%	279,691	280,347	560,038	22.8%
	NOV	35,741	243,568	279,309	24.2%	284,511	284,930	569,441	23.0%
	DEC	35,548	349,329	284,877	23.4%	290,251	289,056	579,307	22.0%
2009 AVERAGE		34,205	228,578	254,449		259,377	259,833	519,210	
2010	JAN	34,895	252,224	287,119	23.5%	292,314	291,880	584,194	22.5%
	FEB	34,377	255,624	290,001	23.6%	295,116	294,430	589,546	22.6%
	MAR	34,054	259,820	293,874	22.7%	298,683	297,304	595,987	21.7%
	APR	33,483	263,828	297,311	23.7%	302,558	300,046	602,604	23.0%
	MAY	34,487	273,251	307,738	25.2%	314,097	312,001	626,098	24.6%
	JUN	34,818	279,110	313,928	26.2%	321,192	317,819	639,011	26.0%
	JUL	35,718	287,226	322,944	28.4%	331,620	327,591	659,211	28.7%
	AUG	35,868	293,111	328,979	26.8%	338,632	331,237	669,869	26.5%
2010 AVG to date		34,713	270,524	305,237		311,777	309,039	620,815	

Data is derived from NJ MMIS Shared Data Warehouse.

**TABLE 6: FOOD STAMP PROGRAM
TRENDS FOR PARTICIPATING HOUSEHOLDS & PERSONS
AUGUST 2008 THROUGH AUGUST 2010 (STATEWIDE)**

Data is derived from NJ MMIS Shared Data Warehouse.

* While the number of adults and children for each month are within 3000 of each other, due to the scale of the table the two trend lines appear to be a single line.

Table 7

NUMBER OF PARTICIPATING HOUSEHOLDS, PERSONS, ADULTS AND CHILDREN BY COUNTY FOR AUGUST 2010

FOOD STAMP PROGRAM

Δ= ↑ Caseload %

*= ↓ Caseload %

County	HOUSEHOLDS				PERSONS			
	WFNJ/ TANF	Other low income	TOTAL	% Chng (1 Yr)	Adults	Children	TOTAL	% Chng (1 Yr)
ATLANTIC	1,760	13,080	14,840	31.1	15,539	14,508	30,047	29.3
BERGEN	1,094	15,751	16,845	24.3	18,202	11,954	30,156	27.1
BURLINGTON	1,104	9,244	10,348	26.8	11,223	9,769	20,992	28.0
CAMDEN	3,746	23,423	27,169	22.7 *	29,501	27,748	57,249	21.4 *
CAPE MAY	390	3,729	4,119	27.4	4,532	3,847	8,379	29.4
CUMBERLAND	1,253	11,109	12,362	28.8	12,543	13,808	26,351	25.9
ESSEX	8,322	46,813	55,135	19.5 *	55,764	56,211	111,975	18.8 *
GLOUCESTER	1,045	7,232	8,277	25.2	9,239	8,413	17,652	25.3
HUDSON	4,522	39,063	43,585	28.4	44,203	42,138	86,341	26.1
HUNTERDON	111	1,343	1,454	33.0 Δ	1,547	945	2,492	37.8
MERCER	2,145	11,723	13,868	23.9	13,902	13,077	26,979	23.2
MIDDLESEX	1,452	16,404	17,856	40.8 Δ	17,927	17,706	35,633	42.4 Δ
MONMOUTH	1,108	11,055	12,163	30.1	12,290	11,872	24,162	29.6
MORRIS	292	6,464	6,756	33.0	6,817	4,876	11,693	38.0 Δ
OCEAN	1,041	15,261	16,302	41.9 Δ	17,978	22,881	40,859	44.9 Δ
PASSAIC	3,452	33,801	37,253	23.3	36,032	41,361	77,393	23.5
SALEM	447	2,831	3,278	22.5 *	3,550	3,639	7,189	21.5 *
SOMERSET	410	4,407	4,817	29.9	4,539	4,488	9,027	30.6
SUSSEX	199	1,914	2,113	31.0	2,485	1,869	4,354	34.1
UNION	1,721	15,875	17,596	30.6	17,579	17,445	35,024	28.9
WARREN	254	2,589	2,843	24.7	3,240	2,682	5,922	24.8
NJ TOTAL	35,868	293,111	328,979	26.8	338,632	331,237	669,869	26.5

Total Food Stamp Recipients
AUGUST 2010 By County

Data is derived from NJ MMIS Shared Data Warehouse

Table 8 TOTAL NUMBER OF ELIGIBLE FAMILIES RECEIVING EMERGENCY ASSISTANCE PAYMENTS
EMERGENCY ASSISTANCE AUGUST 2008 THROUGH AUGUST 2010 - STATEWIDE

		TOTAL WFNJ/EA		Temp Rent Asst.		Motel Housing		Emergency Shelter		Other EA	
		Families (Undupl)	% CHNG (1 YR)	Payments (Undupl)	% CHNG (1 YR)	Payments (Undupl)	% CHNG (1 YR)	Payments (Undupl)	% CHNG (1 YR)	Payments (Undupl)	% CHNG (1 YR)
2008	AUG	4,869	0.2%	2,791	2.0%	281	-21.5%	274	-17.0%	2,056	2.8%
	SEP	4,946	2.7%	2,750	1.1%	340	-4.8%	330	-11.8%	2,066	9.5%
	OCT	5,094	0.1%	2,794	-0.1%	351	-0.6%	332	-11.2%	2,223	1.0%
	NOV	4,824	2.0%	2,821	2.0%	288	-12.2%	294	-16.2%	1,938	3.4%
	DEC	5,205	7.6%	3,044	7.8%	369	21.8%	337	-6.4%	2,129	12.5%
2008 AVERAGE		4,988		2,840		326		313		2,082	
2009	JAN	4,808	-1.0%	2,969	3.1%	342	-3.7%	340	-5.8%	1,706	-7.6%
	FEB	4,813	6.4%	3,056	8.0%	342	35.2%	254	-10.9%	1,710	2.1%
	MAR	5,170	9.7%	3,224	12.7%	342	2.1%	274	-11.0%	2,003	14.5%
	APR	5,009	3.4%	3,123	10.7%	312	-1.0%	258	-24.6%	1,908	0.6%
	MAY	4,991	6.5%	3,164	13.2%	313	5.4%	251	-17.2%	1,839	-1.1%
	JUN	5,308	10.8%	3,315	17.0%	317	17.4%	258	-24.3%	2,004	5.2%
	JUL	5,435	11.9%	3,320	19.5%	293	1.4%	288	-19.1%	2,211	10.1%
	AUG	5,307	9.0%	3,417	22.4%	313	11.4%	280	2.2%	1,881	-8.5%
	SEP	5,462	10.4%	3,392	23.3%	320	-5.9%	316	-4.2%	2,058	-0.4%
	OCT	5,764	13.2%	3,563	27.5%	319	-9.1%	304	-8.4%	2,286	2.8%
	NOV	5,528	14.6%	3,641	29.1%	326	13.2%	305	3.7%	1,894	-2.3%
	DEC	6,048	16.2%	3,967	30.3%	411	11.4%	296	-12.2%	2,198	3.2%
2009 AVERAGE		5,304		3,346		329		285		1,975	
2010	JAN	5,708	18.7%	3,914	31.8%	395	15.5%	282	-17.1%	1,881	10.3%
	FEB	5,351	11.2%	3,930	28.6%	275	-19.6%	203	-20.1%	1,516	-11.3%
	MAR	6,162	19.2%	4,254	31.9%	391	14.3%	310	13.1%	2,025	1.1%
	APR	5,860	17.0%	4,164	33.3%	293	-6.1%	251	-2.7%	1,795	-5.9%
	MAY	5,842	17.1%	4,098	29.5%	259	-17.3%	240	-4.4%	1,867	1.5%
	JUN	6,151	15.9%	4,114	24.1%	344	8.5%	301	16.7%	2,172	8.4%
	JUL	6,042	11.2%	4,101	23.5%	329	12.3%	265	-8.0%	2,063	-6.7%
	AUG	6,489	22.3%	4,247	24.3%	370	18.2%	294	5.0%	2,355	25.2%
2010 AVG to date		5,951		4,103		332		268		1,959	

WFNJ/EA data is derived from NJ MMIS Shared Data Warehouse.

Table 9
SSI

NUMBER OF TOTAL ELIGIBLE FAMILIES RECEIVING EMERGENCY ASSISTANCE PAYMENTS
BY COUNTY (UNDUPLICATED CASES) AUGUST 2010

County	TOTAL WFNJ/EA Families (Undupl)	% CHNG From Aug 09	EMERGENCY ASSISTANCE		Other		SSI Receipts Receiving EA**
			Temp Rent Asst. Payments (Undupl)	Motel Housing Payments (Undupl)	Emergency Shelter Payments (Undupl)	WFNJ/EA Payments (Undupl)	
ATLANTIC	322	-15.7% *	252	32	12	74	56
BERGEN	329	17.9%	266	0	0	78	190
BURLINGTON	290	37.4%	124	29	0	174	131
CAMDEN	382	29.1%	227	34	25	159	60
CAPE MAY	166	22.1%	84	76	6	13	83
CUMBERLAND	58	28.9%	17	1	13	32	17
ESSEX	1,754	26.6%	1,294	0	92	568	277
GLOUCESTER	143	2.1%	127	7	5	19	16
HUDSON	384	-12.1% *	290	0	5	110	24
HUNTERDON	57	46.2%	43	4	1	18	32
MERCER	657	21.0%	353	34	0	382	387
MIDDLESEX	232	14.9%	140	20	33	76	84
MONMOUTH	108	-0.9%	24	36	0	57	20
MORRIS	73	43.1%	59	5	4	18	20
OCEAN	240	50.0% Δ	179	56	0	46	76
PASSAIC	610	84.3% Δ	293	16	27	346	205
SALEM	45	-40.8% *	36	0	0	12	8
SOMERSET	154	27.3%	97	12	7	53	96
SUSSEX	90	9.8%	69	2	4	25	42
UNION	319	34.0%	219	3	49	81	52
WARREN	76	72.7% Δ	54	3	11	14	3
NJ TOTAL	6,489	22.3%	4,247	370	294	2,355	1,879

Δ = ↑ Caseload %

* = ↓ Caseload %

**SSI-EA includes pay code 24 and is derived from NJ Division of Family Development FAMIS Report #FM430-03A

WFNJ/EA data is derived from NJ MMIS Shared Data Warehouse.

Number WFNJ Families Receiving EA by County
AUGUST 2010

Table 10
GENERAL ASSISTANCE PROGRAM
NUMBER OF EMPLOYABLE AND UNEMPLOYABLE RECIPIENTS AND EMERGENCY ASSISTANCE PAYMENTS FOR AUGUST 2010 - STATEWIDE
AUGUST 2008 THROUGH AUGUST 2010

	All Cases Aided						Emergency Assistance Payments			
	Employable	% Chng (1 Yr)	Unemployable	% Chng (1 Yr)	Total	% Chng (1 Yr)	Temporary Rental Assistance	Other GA-EA	Total	% Chng (1 Yr)
2008 AUG	24,942	12.6%	17,506	7.6%	42,448	10.5%	3,047	4,023	7,070	1.9%
SEP	25,387	16.3%	17,232	5.5%	42,619	11.7%	3,052	4,214	7,266	10.7%
OCT	25,502	15.7%	17,389	5.6%	42,891	11.4%	3,230	4,143	7,373	7.1%
NOV	26,120	19.1%	17,346	6.0%	43,466	13.5%	3,284	3,709	6,993	10.7%
DEC	27,331	22.2%	17,645	6.9%	44,976	15.7%	3,400	4,138	7,538	8.3%
2008 AVERAGE	25,856		17,424		43,280		3,203	4,045	7,248	
2009 JAN	27,853	22.7%	17,471	4.4%	45,324	14.9%	3,461	4,069	7,530	7.5%
FEB	28,124	22.5%	17,354	4.8%	45,478	15.1%	3,545	3,595	7,140	5.3%
MAR	28,936	25.0%	17,438	3.8%	46,374	16.1%	3,823	4,181	8,004	12.7%
APR	29,555	24.6%	17,448	2.0%	47,003	15.1%	3,846	4,085	7,931	6.3%
MAY	29,878	24.9%	17,466	0.4%	47,344	14.5%	3,863	4,342	8,205	7.6%
JUN	29,808	23.4%	17,221	-1.7%	47,029	12.9%	3,817	4,120	7,937	5.6%
JUL	30,504	24.6%	17,192	-2.6%	47,696	13.2%	3,981	4,296	8,277	19.8%
AUG	30,741	23.2%	17,177	-1.9%	47,918	12.9%	3,937	3,872	7,809	10.5%
SEP	31,485	24.0%	17,162	-0.4%	48,647	14.1%	4,013	4,219	8,232	13.3%
OCT	32,740	28.4%	17,538	0.9%	50,278	17.2%	4,093	4,333	8,426	14.3%
NOV	33,154	26.9%	17,539	1.1%	50,693	16.6%	3,921	3,750	7,671	9.7%
DEC	34,506	26.3%	17,571	-0.4%	52,077	15.8%	4,160	4,672	8,832	17.2%
2009 AVERAGE	30,607		17,381		47,988		3,872	4,128	8,000	
2010 JAN	34,714	24.6%	17,631	0.9%	52,345	15.5%	4,197	4,218	8,415	11.8%
FEB	34,659	23.2%	17,312	-0.2%	51,971	14.3%	4,155	3,755	7,910	10.8%
MAR	35,534	22.8%	17,537	0.6%	53,071	14.4%	4,280	4,845	9,125	14.0%
APR	35,109	18.8%	17,698	1.4%	52,807	12.3%	4,253	3,996	8,249	4.0%
MAY	35,368	18.4%	17,878	2.4%	53,246	12.5%	4,242	4,447	8,689	5.9%
JUN	35,625	19.5%	18,095	5.1%	53,720	14.2%	4,245	4,435	8,680	9.4%
JUL	35,559	16.6%	18,038	4.9%	53,597	12.4%	4,155	4,208	8,363	1.0%
AUG	32,952	7.2%	16,961	-1.3%	49,913	4.2%	4,145	4,336	8,481	8.6%
2010 AVG to date	34,940		17,644		52,584		4,209	4,280	8,489	

Source: NJ Division of Family Development, GA Fiscal Unit

TABLE 11

GENERAL
ASSISTANCE
PROGRAMEMPLOYABLE AND UNEMPLOYABLE RECIPIENTS
AND EMERGENCY ASSISTANCE PAYMENTS BY COUNTY
AUGUST 2010

County	Total Cases Aided				Emergency Assistance Payments					
	Employable	% Chng (From Aug 09)	Unemployable	% Chng (From Aug 09)	Total	% Chng (From Aug 09)	Temporary Rental Assist.	Other GA-EA	Total	% Chng (From Aug 09)
ATLANTIC	1,886	19.2%	964	-6.8%	2,850	8.9%	267	86	353	-9.9%
BERGEN	997	27.5%	737	7.6%	1,734	18.2%	409	109	518	21.0%
BURLINGTON	1,437	24.6%	749	2.3%	2,186	16.0%	99	357	456	1.6%
CAMDEN	3,774	15.9%	2,491	2.6%	6,265	10.2%	340	168	508	-16.7% *
CAPE MAY	806	24.0%	172	-5.5%	978	17.5%	176	325	501	41.1% Δ
CUMBERLAND	1,809	28.3%	721	-1.6%	2,530	18.1%	15	59	74	-35.7% *
ESSEX	8,285	-5.6%	2,245	14.5%	10,530	-1.9% *	940	937	1,877	3.5%
GLOUCESTER	1,103	43.8%	571	2.1%	1,674	26.2%	93	133	226	11.9%
HUDSON	3,841	57.8%	1,990	11.9%	5,831	38.4% Δ	170	80	250	0.4%
HUNTERDON	214	2.9%	235	31.3%	449	16.0%	152	150	302	98.7% Δ
MERCER	1,916	12.6%	1,025	-4.8%	2,941	5.8%	268	160	428	-8.7%
MIDDLESEX	950	100.8%	723	16.4%	1,673	52.9% Δ	171	177	348	4.5%
MONMOUTH	735	23.9%	514	-11.4%	1,249	6.5%	36	217	253	11.0%
MORRIS	524	23.9%	460	4.5%	984	14.0%	210	82	292	16.3%
OCEAN	1,655	55.8%	1,010	12.2%	2,665	35.8% Δ	240	215	455	57.4% Δ
PASSAIC	206	-93.1%	244	-81.6%	450	-89.5% *	18	624	642	27.4%
SALEM	341	4.3%	194	-13.0%	535	-2.7% *	38	61	99	-16.8% *
SOMERSET	326	14.8%	265	-1.1%	591	7.1%	96	53	149	11.2%
SUSSEX	211	6.0%	174	8.1%	385	6.9%	66	59	125	-15.5%
UNION	1,636	14.1%	1,306	15.7%	2,942	14.8%	289	228	517	10.0%
WARREN	300	16.7%	171	-6.6%	471	7.0%	52	56	108	9.1%
NJ TOTAL	32,952	7.2%	16,961	-1.3%	49,913	4.2%	4,145	4,336	8,481	8.6%

Δ = ↑ Caseload %

* = ↓ Caseload %

Source: NJ Division of Family Development, GA Fiscal Unit

TABLE 12
OFFICE OF CHILD
SUPPORT SERVICES

OFFICE OF CHILD SUPPORT SERVICES
State Summary
TITLE IV-D SOURCE COLLECTION REPORT
 Comparison of Quarter-3 (FFY 09 vs. FFY 10)

COLLECTION SOURCE	TOTAL 4/1/2009 - 6/30/2009	% OF TOTAL COLL	TOTAL 4/1/2010 - 6/30/2010	% OF TOTAL COLL	DOLLAR CHANGE	% CHANGE
FEDERAL TAX	\$ 21,106,053	7.11%	\$ 20,300,184	6.34%	\$ (805,869)	-3.82%
STATE TAX	\$ 2,146,351	0.72%	\$ 2,300,248	0.72%	\$ 153,897	7.17%
UIB	\$ 25,760,243	8.68%	\$ 31,199,295	9.75%	\$ 5,439,052	21.11%
INC WITHHOLD	\$ 185,358,556	62.47%	\$ 196,844,459	61.49%	\$ 11,485,903	6.20%
FROM OTHER STATES	\$ 12,842,293	4.33%	\$ 12,079,045	3.77%	\$ (763,248)	-5.94%
OTHER	\$ 49,498,107	16.68%	\$ 57,393,766	17.93%	\$ 7,895,659	15.95%
TOTAL COLLECTIONS*	\$ 296,711,603	100%	\$ 320,116,997	100%	\$ 23,405,394	7.89%
DISTRIBUTED COLLECTIONS**	\$ 292,452,611		\$ 292,698,550			0.08%

* Includes collections on both current support and arrears.

** Includes collections on both current support and arrears; also includes money sent to other states.

SOURCE: NJKiDS (Based on Federal Quarterly Report of Collections - OCSE-34A except Distributed Collections)
 Distributed Collections obtained from Federal Data Report - OCSE-157, which is reported annually to Congress and
 used in the calculation of incentive dollars earned by each state.

TABLE 13

OFFICE OF CHILD
SUPPORT SERVICES

OFFICE OF CHILD SUPPORT SERVICES

State Summary

TITLE IV-D PATERNITY ESTABLISHMENT REPORT

Comparison of August (FFY 09 vs. FFY 10)

County Office	August 2009			August 2010			Increase or Decrease (-) from FFY 2009 to FFY 2010
	Total Children Born Out of Wedlock*	Number of Paternities Established	Percent of Paternities Established	Total Children Born Out of Wedlock*	Number of Paternities Established	Percent of Paternities Established	
Atlantic	10,449	9,269	88.7%	11,356	9,938	87.5%	-1.2%
Bergen	5,888	5,505	93.5%	6,048	5,502	91.0%	-2.5%
Burlington	9,732	8,840	90.8%	10,432	9,201	88.2%	-2.6%
Camden	27,717	24,341	87.8%	32,174	27,845	86.5%	-1.3%
Cape May	2,307	2,178	94.4%	2,539	2,385	93.9%	-0.5%
Cumberland	10,735	10,386	96.7%	12,112	11,678	96.4%	-0.3%
Essex	41,132	33,943	82.5%	51,896	42,142	81.2%	-1.3%
Gloucester	7,162	6,763	94.4%	7,687	7,197	93.6%	-0.8%
Hudson	19,124	15,124	79.1%	23,891	18,707	78.3%	-0.8%
Hunterdon	641	595	92.8%	623	568	91.2%	-1.7%
Mercer	12,088	10,441	86.4%	13,908	11,826	85.0%	-1.3%
Middlesex	11,560	10,462	90.5%	12,104	10,738	88.7%	-1.8%
Monmouth	8,998	8,077	89.8%	10,235	8,951	87.5%	-2.3%
Morris	2,580	2,452	95.0%	2,595	2,427	93.5%	-1.5%
Ocean	7,906	7,416	93.8%	8,418	7,717	91.7%	-2.1%
Passaic	18,950	16,681	88.0%	20,817	18,047	86.7%	-1.3%
Salem	2,778	2,474	89.1%	3,033	2,655	87.5%	-1.5%
Somerset	3,339	2,956	88.5%	3,531	3,048	86.3%	-2.2%
Sussex	1,260	1,201	95.3%	1,233	1,157	93.8%	-1.5%
Union	14,330	12,653	88.3%	16,244	13,954	85.9%	-2.4%
Warren	1,843	1,791	97.2%	1,839	1,748	95.1%	-2.1%
Central Office **	161	148	91.9%	16	11	68.8%	-23.2%
NJ TOTALS	220,680	193,696	87.8%	252,731	217,442	86.0%	-1.7%

SOURCE: NJKIDS (Based on Federal Performance Measures - OCSE-157)

* Information on Out of Wedlock Births obtained from NJ Bureau of Vital Statistics

** Central Office currently represents interstate cases which are temporarily assigned to NJ Central Registry staff awaiting transfer to the appropriate county office for processing.

TABLE 14

OFFICE OF CHILD
SUPPORT SERVICES

OFFICE OF CHILD SUPPORT SERVICES

State Summary

TITLE IV-D REPORT OF CASES WITH ORDERS

Comparison of August (FFY 09 vs. FFY 10)

County Office	August 2009			August 2010			Increase or Decrease (-) from FFY 2009 to FFY 2010
	TOTAL CASES	CASES WITH ORDERS	% OF CASES WITH ORDERS	TOTAL CASES	CASES WITH ORDERS	% OF CASES WITH ORDERS	
Atlantic	14,712	12,298	83.6%	16,046	12,679	79.0%	-4.6%
Bergen	13,901	12,736	91.6%	14,835	13,110	88.4%	-3.2%
Burlington	17,056	15,065	88.3%	18,499	15,669	84.7%	-3.6%
Camden	38,453	31,184	81.1%	42,953	32,547	75.8%	-5.3%
Cape May	3,768	3,400	90.2%	4,177	3,550	85.0%	-5.2%
Cumberland	14,860	13,812	92.9%	15,745	14,528	92.3%	-0.7%
Essex	56,418	43,584	77.3%	61,012	45,148	74.0%	-3.3%
Gloucester	11,368	10,431	91.8%	12,328	11,023	89.4%	-2.3%
Hudson	30,169	22,740	75.4%	35,211	24,911	70.7%	-4.6%
Hunterdon	1,932	1,767	91.5%	1,983	1,759	88.7%	-2.8%
Mercer	18,407	15,259	82.9%	20,303	16,571	81.6%	-1.3%
Middlesex	20,374	17,823	87.5%	21,661	18,619	86.0%	-1.5%
Monmouth	18,050	15,989	88.6%	18,984	16,433	86.6%	-2.0%
Morris	6,571	6,135	93.4%	6,796	6,289	92.5%	-0.8%
Ocean	17,003	15,477	91.0%	18,217	16,503	90.6%	-0.4%
Passaic	26,841	22,081	82.3%	28,650	22,617	78.9%	-3.3%
Salem	4,757	4,341	91.3%	5,241	4,603	87.8%	-3.4%
Somerset	6,713	5,710	85.1%	7,434	6,031	81.1%	-3.9%
Sussex	3,251	2,992	92.0%	3,321	2,972	89.5%	-2.5%
Union	23,616	20,379	86.3%	26,019	21,913	84.2%	-2.1%
Warren	3,640	3,390	93.1%	3,703	3,408	92.0%	-1.1%
Central Office*	215	140	65.1%	132	0	0.0%	-65.1%
NJ TOTALS	352,075	296,733	84.3%	383,250	310,883	81.1%	-3.2%

SOURCE: NJKiDS (Based on Federal Performance Measures - OCSE-157)

* Central Office currently represents interstate cases which are temporarily assigned to NJ Central Registry staff awaiting transfer to the appropriate county office for processing.

TABLE 15

OFFICE OF CHILD
SUPPORT SERVICES

OFFICE OF CHILD SUPPORT SERVICES

State Summary

TITLE IV-D COLLECTIONS ON CURRENT SUPPORT

Comparison of August (FFY 09 vs. FFY 10)

County Office	August 2009			August 2010			Increase or Decrease (-) from FFY 2009 to FFY 2010
	Total Current Support Due	Total Current Support Distributed	Total Collection Rate	Total Current Support Due	Total Current Support Distributed	Total Collection Rate	
Atlantic	\$4,287,605	\$2,747,655	64.1%	\$4,415,953	\$2,918,417	66.1%	2.0%
Bergen	\$8,178,544	\$5,701,100	69.7%	\$8,932,042	\$6,557,066	73.4%	3.7%
Burlington	\$6,805,876	\$4,518,995	66.4%	\$7,100,236	\$4,739,279	66.7%	0.3%
Camden	\$9,019,509	\$5,167,228	57.3%	\$9,439,346	\$5,601,899	59.3%	2.1%
Cape May	\$1,261,706	\$862,683	68.4%	\$1,453,435	\$931,958	64.1%	-4.3%
Cumberland	\$3,572,410	\$2,010,318	56.3%	\$3,774,784	\$2,120,311	56.2%	-0.1%
Essex	\$13,265,883	\$7,393,914	55.7%	\$13,869,187	\$8,008,810	57.7%	2.0%
Gloucester	\$4,188,949	\$2,594,986	61.9%	\$4,471,005	\$2,866,905	64.1%	2.2%
Hudson	\$7,802,904	\$4,941,662	63.3%	\$8,248,650	\$5,424,543	65.8%	2.4%
Hunterdon	\$1,434,376	\$1,047,183	73.0%	\$1,503,846	\$1,174,412	78.1%	5.1%
Mercer	\$5,161,448	\$3,133,597	60.7%	\$5,462,700	\$3,373,862	61.8%	1.1%
Middlesex	\$7,948,449	\$4,891,932	61.5%	\$8,396,905	\$5,436,429	64.7%	3.2%
Monmouth	\$7,541,866	\$4,826,206	64.0%	\$8,058,756	\$5,342,084	66.3%	2.3%
Morris	\$4,593,063	\$3,168,790	69.0%	\$4,916,067	\$3,558,681	72.4%	3.4%
Ocean	\$6,735,497	\$4,415,990	65.6%	\$7,557,608	\$5,211,753	69.0%	3.4%
Passaic	\$7,371,844	\$4,296,752	58.3%	\$7,787,203	\$4,693,250	60.3%	2.0%
Salem	\$1,277,716	\$813,270	63.7%	\$1,326,386	\$848,647	64.0%	0.3%
Somerset	\$3,417,621	\$2,280,571	66.7%	\$3,780,560	\$2,676,428	70.8%	4.1%
Sussex	\$1,852,867	\$1,278,810	69.0%	\$2,002,416	\$1,504,444	75.1%	6.1%
Union	\$7,705,208	\$4,517,935	58.6%	\$8,070,479	\$5,004,891	62.0%	3.4%
Warren	\$1,604,325	\$1,076,528	67.1%	\$1,648,142	\$1,164,224	70.6%	3.5%
Central Office*	\$29,294	\$12,903	44.0%	\$0	\$0	0.0%	N/A
NJ TOTALS	\$115,056,961	\$71,699,006	62.3%	\$122,215,706	\$79,158,294	64.8%	2.5%

SOURCE: NJKiDS (Based on Federal Performance Measures - OCSE-157)

* Central Office currently represents interstate cases which are temporarily assigned to NJ Central Registry staff awaiting transfer to the appropriate county office for processing.

TABLE 16

*OFFICE OF CHILD
SUPPORT SERVICES*

OFFICE OF CHILD SUPPORT SERVICES

State Summary

TITLE IV-D CASES WITH AN ARREARS PAYMENT

Comparison of August (FFY 09 vs. FFY 10)

County Office	August 2009			August 2010			Increase or Decrease (-) from FFY 2009 to FFY 2010
	Total Cases with Arrears	Total Cases with Arrears Payments	Percent of Cases with Payments on Arrears	Total Cases with Arrears	Total Cases with Arrears Payments	Percent of Cases with Payments on Arrears	
Atlantic	N/A	N/A	N/A	9,606	197	2.1%	N/A
Bergen	N/A	N/A	N/A	9,930	244	2.5%	N/A
Burlington	N/A	N/A	N/A	11,690	236	2.0%	N/A
Camden	N/A	N/A	N/A	26,503	478	1.8%	N/A
Cape May	N/A	N/A	N/A	2,847	61	2.1%	N/A
Cumberland	N/A	N/A	N/A	12,537	237	1.9%	N/A
Essex	N/A	N/A	N/A	36,657	601	1.6%	N/A
Gloucester	N/A	N/A	N/A	8,902	181	2.0%	N/A
Hudson	N/A	N/A	N/A	19,376	388	2.0%	N/A
Hunterdon	N/A	N/A	N/A	1,284	24	1.9%	N/A
Mercer	N/A	N/A	N/A	12,705	205	1.6%	N/A
Middlesex	N/A	N/A	N/A	14,360	276	1.9%	N/A
Monmouth	N/A	N/A	N/A	13,712	287	2.1%	N/A
Morris	N/A	N/A	N/A	4,888	117	2.4%	N/A
Ocean	N/A	N/A	N/A	13,081	354	2.7%	N/A
Passaic	N/A	N/A	N/A	18,269	329	1.8%	N/A
Salem	N/A	N/A	N/A	3,835	86	2.2%	N/A
Somerset	N/A	N/A	N/A	4,528	106	2.3%	N/A
Sussex	N/A	N/A	N/A	2,331	54	2.3%	N/A
Union	N/A	N/A	N/A	17,311	380	2.2%	N/A
Warren	N/A	N/A	N/A	2,764	57	2.1%	N/A
Central Office*	N/A	N/A	N/A	0	0	0.0%	N/A
NJ TOTALS	N/A	N/A	N/A	247,116	4,898	2.0%	N/A

SOURCE: NJKiDS (Based on Federal Performance Measures - OCSE-157)

Data from August 2009 was unavailable for comparative purposes due to caseload conversion to NJKiDS; comparative data expected to be available for October 2010 report.

* Central Office currently represents interstate cases which are temporarily assigned to NJ Central Registry staff awaiting transfer to the appropriate county office for processing.

Table 17
WFNJ**WORK FIRST NEW JERSEY STATISTICAL SUMMARY****AUGUST 2010**

COUNTY	EMPLOYMENT DIRECTED ACTIVITIES			EMPLOYED OPEN (WFNJ RECIPIENT)	SUPPORT SERVICES ON ACTIVE CASE		CLOSED FOR EMPLOYMENT THIS MONTH	POST ASSISTANCE CHILD CARE
	CWEP	ALL OTHER TRAINING	JOB SEARCH		CHILD CARE	TRAINING REL. EXPENSES		
ATLANTIC	226	143	53	153	161	257	49	133
BERGEN	204	63	106	104	122	186	14	61
BURLINGTON	421	109	40	180	207	370	20	126
CAMDEN	705	398	131	334	591	683	29	347
CAPE MAY	25	6	14	70	37	39	14	34
CUMBERLAND	231	57	182	64	71	204	16	97
ESSEX	439	1,206	126	925	1,390	1,283	81	764
GLOUCESTER	123	35	46	137	153	33	15	133
HUDSON	465	697	139	422	792	941	70	507
HUNTERDON	23	3	16	8	19	0	3	12
MERCER	446	189	241	269	370	442	24	194
MIDDLESEX	210	56	214	211	175	265	31	169
MONMOUTH	179	184	124	156	265	289	25	206
MORRIS	52	22	30	47	49	55	9	46
OCEAN	89	148	36	85	141	104	15	155
PASSAIC	1,038	357	9	257	410	521	23	125
SALEM	101	25	20	48	58	112	6	45
SOMERSET	89	39	32	71	61	75	9	55
SUSSEX	73	5	31	31	43	42	3	38
UNION	483	138	65	201	273	349	18	181
WARREN	28	4	25	38	23	5	5	36
STATE	5,650	3,884	1,680	3,811	5,411	6,255	479	3,464

Data is derived from NJ Division of Family Development's OMEGA reports

**DIVISION OF FAMILY DEVELOPMENT CURRENT PROGRAM STATISTICS
AUGUST 2010**

ACRONYMS

ACSES: Automated Child Support Enforcement System

CASS: Consolidated Assistance and Support System

EMERGENCY ASSISTANCE (EA) - Payments to those eligible for WFNJ/TANF or WFNJ/GA, authorized during the 30 consecutive days immediately following the emergency (defined as a substantial loss of shelter, food, clothing, or household furnishings by fire, flood or other similar disaster) or if the eligible individual or family is in an imminent or actual state of homelessness.

FOOD STAMP PROGRAM (FS) - Authorized by Congress as a nutritional supplement program to provide low income households with more food of greater variety and better nutrition. Program eligibility is based on household income, resources, and expenses for medical, shelter, and dependent care. CWA staff refers certain recipients to the New Jersey Department of Labor for participation in the Food Stamp Employment and Training Program.

FAMIS: Family Assistance Management Information System

GAAS: General Assistance Automated System

NJKIDS: New Jersey Kids Deserve Support (Child Support Information Management System)

NJ MMIS SHARED DATA WAREHOUSE: The Shared Data Warehouse (SDW) is the repository for New Jersey's DFD and Medicaid data. Since 2003, Ingenix has administered the SDW and provided access to the data through a reporting tool known as Business Objects.

OMEGA: Online Management of Economic Goal Achievement

SSI-EA: Supplemental Security Income-Emergency Assistance

WFNJ: Work First New Jersey - Fully implemented July 1, 1997, this is New Jersey's welfare reform program which responds to the requirements of the Federal Personal Responsibility and Work Opportunity Reconciliation Act (**PRWORA**) of 1996. PRWORA establishes Temporary Assistance for Needy Families (**TANF**) as the replacement for AFDC cash assistance. WFNJ includes two segments, **WFNJ/TANF** for families with children, and **WFNJ/GA** (General Assistance) for single adults and couples without dependent children. The emphasis is on achieving self-sufficiency and limits lifetime receipt of financial assistance to a total of five years.

**DIVISION OF FAMILY DEVELOPMENT CURRENT PROGRAM STATISTICS
AUGUST 2010**

EXPLANATORY NOTES

The Department of Human Services Division of Family Development provides basic income and an opportunity to achieve self-sufficiency for individuals and families served by the Division's programs. The Division provides leadership, direction and supervision to those public agencies responsible for administering those programs and plans for and develops policies to promote self-sufficiency.

WFNJ Statistical Summary (Table 17)

Employment Directed Activities (EDA) - From Activities Summary Report (OMEGA report # RM064). Unduplicated count of persons participating in Community Work Experience Program (CWEP), All Other Training, or Job Search.

Number of Persons Employed This Month, Still Receiving TANF-Individuals with open "empl" activity on OMEGA. Ad hoc report.

Participants Receiving Child Care Services - From Issuance Disbursement Summary (OMEGA report # RM703). Total number of active participants who show receipt of **Child Care**.

Number of Persons Closed on FAMIS Due to Employment- From FAMIS report # FM463.

Post TANF and Receiving Child Care - Persons no longer in receipt of TANF but still receiving child care. From Issuance Disbursement Summary (OMEGA report # RM703).