(Rev. 9/01)

2001 - 02 HOME ENERGY ASSISTANCE PROGRAM (HEAP) DESK GUIDE

Monthly Income Eligibility Guidelines*

Ineligible Living Situations
Household Size

 Tier I

Tier II

Households in the following living situations are not eligible:

1

 0 - $ 931
$ 932 - $1,554

o tenants of government subsidized housing with heat included in rent (except

2

 0 - 1,258
1,259 - 2,032

 households may be eligible for emergency HEAP);

3

 0 - 1,585
1,586 - 2,510

o individuals paying room and/or room and board in a private residence;

4

 0 - 1,912
1,913 - 2,988

o individuals temporarily housed in a motel/hotel or temporarily living in cars, vans, or

5

 0 - 2,239
2,240 - 3,466

 recreational vehicles;

6

 0 - 2,566
2,567 - 3,944

o residents of congregate care facilities (licensed and unlicensed), dormitories, agency

7

 0 - 2,894
2,895 - 4,033

 boarding homes, group homes, or institutions;

8

 0 - 3,221
3,222 - 4,123

o residents of government provided housing on military bases with no heat or utility bill

9

 0 - 3,548
3,549 - 4,213

 in their names;

10

 0 - 3,875
3,876 - 4,472

o migrant/seasonal farm workers with no heating or heat related expenses;

10+

+ 327

+ 378

o individuals who have no responsibilities for heating costs and do not make

 undesignated payments for heat in the form of rent.

.

Categorical Eligibility:

 A household is income eligible (Tier I) if at least 1 member of the HEAP household is in receipt of recurring FA, SN, FS, or Code A SSI benefits.

*‑Convert weekly income to monthly by multiplying income by 4.333.

* Convert biweekly income to monthly by multiplying income by 2.166.

Documentation

Residence

 Household Composition

Income

Vendor Relationship
• Rent Receipt with address
 o Driver's License

o Pay Stubs

o A Current Utility/Fuel Bill

• Copy of Lease with address
 o Birth Certificates/Baptismal

o Business Records (self‑employed)
o Contact with Utility/Fuel Co

• Water, Sewage or Tax Bill

 Certificates

o Check(s) (SSA, VA, RR pensions,
o If Heat or Utility Bill is in a

• Homeowner's Insurance Policy o School Records

 etc.)

 Different Name, Document Reason

• Mortgage Payment Receipt

o Collateral Contacts (e.g. landlord)
o Unemployment Insurance Benefits

• Deed

o Social Security Cards

 (UIB) Book

• Utility Bill

o Marriage Certificates

o Bankbooks/Dividend or Interest

 Statements

Vulnerability:

 Age - under 8 years/60 or older
o birth certificate
o baptismal certificate with date of birth
o passport.
.o driver's license

 Disabled

o copy of benefit check o award letter

o written statement of eligibility for benefits

Citizenship/Qualified Alien Eligibility Criteria:

Only US Citizens or Qualified Aliens are eligible for HEAP.

This desk guide is intended as a reference guide. It must be used in conjunction with the policy and procedures established by NYSOTDA and with the HEAP Manual.

REGULAR HEAP

Heater's Benefit Point Schedule (Benefit Point Value - $50 for each point)
III. income/Energy Burden Ratio

I. Income Tier

II. Vulnerable Population

Up to 8.49%

2 points

8.50 - 15.49%

3 points

Tier 1
2 points
 Household has at least one member who is:

15.50% and over
5 points

Tier 11
1 point
 under age 8; 60 or older; disabled - 1 point

 or

(Statewide monthly Energy Cost Standard)

 none of the above. ‑

 - 0 points

PRIMARY FUEL TYPE

Non Heating Benefits

PSC Regulated and

 Household
Oil, Kerosene,
Natural Gas, Coal,
Village of

Tier I ‑ $50
 Tier 11 ‑ $40

 Size

Propane Wood, Municipal
Greenport Electric

Electric Heat

Heat

The benefit amounts are statewide standard amounts.

 1

$199

$178

$165

 2

 217

 193

 180

 3

 234

 207

 193

 4

 252

 222

 215

 5

 269

 237

 238

 6

 287

 251

 261

 7

 305

 266

 285

 8+

 322

 281

 308

EMERGENCY HEAP

Availability of Regular HEAP

Regular HEAP benefit must be utilized first when available and sufficient to ameliorate the emergency. The benefit is sufficient when it is at least equal to the cost of

utility service for the most recently completed monthly billing cycle immediately preceding the date of application or when a non‑utility fuel delivery can be obtained. If

the regular benefit is not sufficient it is combined with an emergency benefit, as outlined below, provided the household meets all eligibility criteria for emergency HEAP.

Income Guidelines

The maximum eligibility guidelines are utilized. However, income tier must be established to determine the appropriate pay code for WMS. A household is categorically eligible and placed in Tier I if at least one member of the HEAP household is in receipt of recurring FA, SN, FS, or Code A SSI.

Resources

All available liquid resources must be explored, documented, and utilized.

For heating equipment replacement, up to $3,000 in liquid resources are exempt.

Benefits

1. Utility Emergencies (Heat or Heat‑related only)

2. Non‑Utility Heating Emergencies

a. Heat related domestic only - $100

A one‑time benefit of $400 is authorized

b. Natural gas heat only -‑ $235

c. Natural gas heat - combined with heat related domestic - $335

3. Supplemental Amounts (if appropriate criteria are present):

d. Electric heat - $485 ($385 heat plus $100 for heat related domestic)
 + $25 - Tier I household ($50 for a combined utility bill)

 + $50 - Vulnerable member in household ($100 for a combined utility bill)

 + $50 ‑ More than 4 person household ($100 for a combined utility bill

Each utility.benefit is available once per program year and buys a

minimum of thirty (30) days of prospective service.

ATTACHMENT I

Regular Income Eligibility Guidelines

Household Sizes

 Tier I

 Tier II

 1

0 - $931
$ 932 - $1,554

 2

0 - 1,258
1,259 - 2,032

 3

0 - 1,585
1,586 - 2,510

 4

0 - 1,912
1,913 - 2,988

 5

0 - 2,239
2,240 - 3,466

 6

0 - 2,566
2,567 - 3,944

 7

0 - 2,894
2,895 - 4,033

 8

0 - 3,221
3,222 - 4,123

 9

0 - 3,548
3,549 - 4,213

 10

0 - 3,875
3,876 - 4,472

Each Additional

Person

+327

+378

EMERGENCY INCOME GUIDELINES

HOUSEHOLD SIZES

MAXIMUM INCOME

1

0 - $1,554

2

0 - 2,032

3

0 - 2,510

4

0 - 2,988

5

0 - 3,466

6

0 - 3,944

7

0 - 4,033

8

0 - 4,123

9

0 - 4,213

10

0 - 4,472

Each Additional

Person

 +84

