	[image: image3.png]

	Missouri Department of Health and Senior Services
P.O. Box 570, Jefferson City, MO 65102-0570 Phone: 573-751-6400 FAX: 573-751-6010
RELAY MISSOURI for Hearing and Speech Impaired 1-800-735-2966 VOICE 1-800-735-2466
	 [image: image2.png]

	
	Margaret T. Donnelly
Director
	Jeremiah W. (Jay) Nixon
 Governor

February 9, 2009
MEMORANDUM FOR ALL HOME AND COMMUNITY BASED CARE PROVIDERS

[image: image1.png]

FROM:
Brenda F. Campbell, Director

Division of Senior and Disability Services

SUBJECT:
Low Income Home Energy Assistance Program
Utility assistance for Missourians is available through the Department of Social Services, Family Support Division's Low Income Home Energy Assistance Program (LIHEAP). LIHEAP is designed to provide assistance for low-income individuals who pay a high proportion of household income for home energy needs, targeting the elderly, disabled and households with small children. Seniors are encouraged to apply, as the Energy Assistance component of LIHEAP helps with heating bills during the months of October through March, by making one payment for eligible households. The amount of the payment is based on household size and income, as well as the type of heating source. Households determined eligible for LIHEAP may also qualify for the Energy Crisis Intervention Program (ECIP) and/or weatherization services. ECIP provides additional utility assistance for those households in danger of losing their primary or secondary heating source.

This year LIHEAP received additional funding which allowed for an increase in household income limits to 135% of the federal poverty level; therefore, it is possible that seniors not eligible in the past are eligible this year. This means a household of two with net monthly income under $1,575 and available resources of $3,000 or less may be eligible.
Additional information, including the LIHEAP brochure which contains the income guidelines, can be accessed at the LIHEAP website at http://www.dss.mo.gov/fsd/liheap.htm. Applications can be downloaded and printed from this site. Applications are also available from your county's Community Action Agency (CAA) Outreach Center. Applications may be submitted in person, mailed or faxed to the CAA or a CAA Outreach Center. To find the CAA nearest you, go to the Missouri Association For Community Action website at http://www.communityaction.org and click on "Where to Go for Help."
Any questions regarding this memorandum should be directed to the Bureau of Program Integrity via e-mail at programintegrity@dhss.mo.gov or by phone at 573-526-8557.

CL/CL

CC: Distribution List 3

 Distribution List 4

www.dhss.mo.gov
Healthy Missourians for life.
The Missouri Department of Health and Senior Services will be the leader in promoting, protecting and partnering for health.
AN EQUAL OPPORTUNITY / AFFIRMATIVE ACTION EMPLOYER: Services provided on a nondiscriminatory basis.

[image: image2.png][image: image3.png]