

**Congressional
Research Service**

Informing the legislative debate since 1914

The Temporary Assistance for Needy Families (TANF) Block Grant: A Legislative History

(name redacted)

Specialist in Social Policy

October 27, 2016

Congressional Research Service

7-....

www.crs.gov

R44668

Summary

The Temporary Assistance for Needy Families (TANF) block grant was created in the Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (P.L. 104-193). It was born out of the welfare reform debates that spanned four decades, from the 1960s through the 1990s. These debates focused on the Aid to Families with Dependent Children (AFDC) program, which provided federal funding for state-run programs delivering assistance to needy families with children, with most families receiving assistance historically being headed by single mothers who were not working. The welfare reform debates focused on whether and how much single mothers should be expected to work, and whether the program itself contributed to dependency by providing disincentives to work and raise children in two-parent families.

In 1992, then-candidate Bill Clinton promised to “end welfare as we know it.” President Clinton submitted his welfare reform proposal to Congress in June 1994, but Congress did not take any action on it. A welfare reform proposal was included in the House Republican “Contract with America” document during the 1994 congressional campaign. This proposal would have altered, but not replaced, AFDC. Immediately after the 1994 congressional campaign, with Republicans taking control of both the House and the Senate, the new House leadership and Republican governors crafted a proposal to end AFDC and replace it with the TANF block grant. This proposal passed Congress as part of two separate pieces of legislation in 1995, but President Clinton vetoed both.

In 1996, a revised proposal was offered and passed Congress. On August 22, 1996, President Clinton signed the 1996 welfare reform bill that ended AFDC and replaced it with TANF, a broad-purpose block grant to the states that helps fund a wide range of benefits, services, and activities to address the effects of, and root causes of, child poverty and economic disadvantage. Reflecting its origins in the welfare reform debates, most TANF policy revolves around the state programs of cash assistance and work programs that the block grant helps fund.

Most TANF policies in effect in 2016 date back to the 1996 welfare reform law. The original funding provided in that law for TANF expired at the end of FY2002 (September 30, 2002), and most of the legislative activity since then has been to continue funding on a short-term basis. There was one long-term extension of TANF funding—The Deficit Reduction Act of 2005 (DRA, P.L. 109-171)—which extended it from FY2006 through the end of FY2010. From FY2002 to FY2006, and after the end of FY2010, TANF has been funded on a short-term basis. The amount each state receives in its basic TANF block grant was the same in FY2016 as it was in FY1997. There have been no adjustments to the basic block grant since then for changes in circumstances, such as inflation, the size of the cash assistance caseload, the size of the poverty population, or other relevant factors.

The DRA made some changes to TANF work rules and established a program of competitive grants mostly to community-based organizations for healthy marriage and responsible fatherhood initiatives. Legislation enacted in 2012 required states to have a plan to prevent TANF cash from being withdrawn in certain establishments: strip clubs, casinos, and liquor stores.

Contents

Introduction	1
Brief History of AFDC and the Welfare Reform Debates	1
The Early Years: 1930s to mid-1950s	2
The mid-1950s to the 1960s: Self-Sufficiency and Work	3
The Late 1960s and 1970s: Negative Income Tax and Guaranteed Incomes.....	3
The 1980s: Devolution and Early Experiments	4
1992 to 1996: “Ending Welfare As We Know It”	5
President Clinton’s Proposal	6
The Contract with America	6
A Block Grant for Temporary Assistance to Needy Families	6
Welfare Reform Added to the 1995 Budget Bill—First Veto of Welfare Reform	8
Final Agreement on H.R. 4 and Second Veto of Welfare Reform.....	8
Legislation Action in 1996.....	9
Major Differences Between AFDC and TANF.....	9
Overview of Post-1996 TANF Legislation.....	12
Balanced Budget Act of 1997	12
Attempts at Reauthorization: 2002-2005	12
The Deficit Reduction Act of 2005	13
American Recovery and Reinvestment Act of 2009	14
TANF Legislation from 2010 to 2016.....	14
Detailed Legislative Chronology.....	15
1996.....	15
1997.....	15
1998.....	15
1999.....	16
2000.....	16
2002.....	16
2003.....	16
2004.....	16
2005.....	16
2006.....	17
2008.....	17
2009.....	17
2010.....	17
2011.....	18
2012.....	18
2013.....	18
2014.....	18
2015.....	19
2016.....	19

Tables

Table 1. Selected Major Differences Between AFDC and TANF	10
---	----

Contacts

Author Contact Information 19

Introduction

The Temporary Assistance for Needy Families (TANF) block grant was created by the 1996 welfare reform law, the Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (P.L. 104-193). It replaced the program of cash assistance for needy families that dated back to the New Deal, Aid to Families with Dependent Children (AFDC), and some of its related programs. The enactment of the 1996 welfare reform law was the culmination of a debate about how to overhaul programs providing cash assistance to needy families with children—specifically, those headed by single mothers—that spanned four decades: from the 1960s to the 1990s.

The amount each state receives in its basic TANF block grant was the same in FY2016 as it was in FY1997. There have been no adjustments to the basic block grant since then for changes in circumstances, such as inflation, the size of the cash assistance caseload, the size of the poverty population, or other relevant factors. Additionally, most TANF policies in place in FY2016 are the same as those enacted 20 years ago as part of the welfare reform law.

Most of the legislative activity on TANF over the past 15 years has been to temporarily extend the program funding and financing authority for TANF. The 1996 welfare law provided both program authority and funding (appropriations) for TANF through the end of FY2002. Since then, with the exception of one long-term extension, TANF funding has been extended at various times on a short-term basis through continuing resolutions, or in other legislation on a quarterly, semi-annual, or annual basis. Most of these extensions did not change TANF policy, though policy changes were included in extensions enacted in 2006, 2010, and 2012.

This report will begin with a brief overview of the history of the AFDC program and the welfare reform debates of the 1960s to the 1990s. That overview will be followed by a summary of the 1996 welfare reform law and the changes made since 1996. The report concludes with a detailed chronology of TANF legislation.

Brief History of AFDC and the Welfare Reform Debates

The modern form of cash assistance for needy families with children dates back to the Progressive Era of the early 1900s, and state- or locally funded mothers' pensions for "fatherless" families. The purpose of these programs was to permit these mothers to stay at home and care for their children.

Federal funding for these programs was first provided in the Social Security Act of 1935 (P.L. 74-271) through the Aid to Dependent Children (ADC) program, later renamed the Aid to Families with Dependent Children (AFDC) program. Many of the later changes, and the welfare reform debates of the 1960s to the 1990s, focused on issues of work and whether providing cash to non-working single mothers served as disincentives for both work and marriage.

However, the history of the ADC/AFDC program touched many other facets of the well-being of children and their families. ADC/AFDC provided federal funding for social services, medical assistance, child care, and foster care. These were later spun off into separate programs, with dedicated federal funding. While much of the focus of the welfare reform debates was on the single mother (custodial parent), ADC/AFDC policy also touched on noncustodial parents. The Child Support Enforcement (CSE) program was created, in great part, to reimburse states and the

federal government for the costs of providing assistance to single mothers, and making noncustodial fathers responsible for these costs. CSE has evolved into a program that distributes child support payments collected from noncustodial parents to custodial parents, mostly to families that have never received or are no longer receiving cash assistance.

The Early Years: 1930s to mid-1950s

The Social Security Act of 1935 (P.L. 74-271) created the social insurance programs of Old Age Benefits and unemployment compensation, where workers earned protection against lost wages because of old age and involuntary unemployment. It also created federal funding for state programs providing assistance for low-income aged persons, blind persons, and programs for needy families with children where one parent (usually the father) was unable to support the family.

The ADC program provided grants to the states to help finance programs to assist children who were “deprived of parental support or care by reason of the death, continued absence from the home, or physical or mental incapacity of a parent” and who lived with the other parent or a relative. States ran the program and determined eligibility for its benefits. The federal government provided funding for a portion of the expenditures made in state ADC programs.

The legislative history of the 1935 act explicitly stated that the purpose of ADC payments was to permit mothers to stay at home rather than work:

The very phrases “mothers’ aid” and “mothers’ pensions” place an emphasis equivalent to misconstruction of the intention of these laws. These are not primarily aids to mothers but defense measures for children. They are designed to release from the wage-earning role the person whose natural function is to give her children the physical and affectionate guardianship necessary not alone to keep them from falling into social misfortune, but more affirmatively to rear them into citizens capable of contributing to society.¹

In the early years, families receiving ADC benefits were often headed by a widow or had a disabled father.² However, over time the natures of both the program and the families it aided changed. The Social Security Amendments of 1939 (P.L. 76-379) added “survivor” benefits to the program of old age benefits, renaming it Old Age and Survivors Insurance. Survivor benefits, like old age benefits, were social insurance benefits earned through work in a covered job and paid to spouses and children upon the death of a worker or retiree. This provided an alternative, and more universal, means of aiding widows and their children. The Social Security Amendments of 1956 (P.L. 84-881) added Disability Insurance to Old Age and Survivor Insurance, with the combined program now commonly referred to as Social Security. The 1956 amendments also expanded the types of jobs covered by Social Security. These changes too provided more universal means of aiding the types of families that were originally assisted by ADC.

¹ See the Report of the Committee on Economic Security to the President, transmitted to the President on January 15, 1935.

² An early look at the characteristics of families receiving assistance comes from a study of 16 states in 1942. In those states, 41.4% of total families lacked support because of the death of a parent, usually the father. Additionally, 27.6% of ADC families in those states lacked support because of the incapacity of one parent (again, usually the father). Agnes Leisy, *Families Receiving Aid to Dependent Children, October 1942*, Federal Security Agency, Social Security Board, March 1945.

The families receiving ADC increasingly were families where the father was alive but absent. The caseload also became increasingly nonwhite.³

The mid-1950s to the 1960s: Self-Sufficiency and Work

The issue of whether single mothers should work was also much debated. The intent of ADC to allow single mothers to stay home and raise their children was often met with resistance at the state and local levels.⁴ It was also contrary to the reality that low-income women, particularly women of color, were sometimes expected to, and often did, work.⁵ Further, the increase in women's labor force participation in the second half of the 20th century—particularly among married white women—eroded support for payments that permitted single mothers to remain at home and out of the workforce.

The Social Security Amendments of 1956 (P.L. 84-881) added the goals of creating “self-sufficiency” and strengthening family life to ADC, along with funding for services that would seek to achieve these goals.

P.L. 87-31, enacted in 1961, first made cash assistance benefits available to families headed by two able-bodied parents at state option. This authority was temporary at first (in response to an economic downturn), but was later made permanent. In 1962, the program was renamed Aid to Families with Dependent Children (AFDC). The 1962 amendments, the Public Welfare Amendments of 1962 (P.L. 87-543), also established a community work and training program for adult AFDC recipients, largely intended for men in two-parent families.⁶

The Social Security Amendments of 1967 (P.L. 90-248) enacted both financial incentives for adult recipients to work and, for the first time, requirements for AFDC mothers to work. These amendments required states to disregard from a family's countable income some earnings when determining its “need” and benefits. The amendments also created a new work program under AFDC—the Work Incentive Program (WIN)—that expanded the population served by an AFDC-related work program to women.

The Late 1960s and 1970s: Negative Income Tax and Guaranteed Incomes

The late 1960s marked the beginning of the welfare reform debates, with proposals put to Congress to completely replace AFDC with a different type of program. This occurred as AFDC's

³ The report on the characteristics of families receiving assistance (cited above) in 1942 showed that in the 16 states included in the study, 78.6% of the children were white. In 1953, it was reported that 63% of “families” were white. In 1958, 58% of families were white. See Social Security Administration, Bureau of Public Assistance, *Characteristics and Financial Circumstances of Families Receiving Aid to Dependent Children, Late 1958*, Bureau of Public Assistance Report Number 42, Undated. By 1969, half of the caseload was white. See U.S. Department of Health, Education, and Welfare, social and Rehabilitation Service, *Preliminary Report of Findings—1969 AFDC Study*, MCSS Report AFDC-1 (69), March 1970.

⁴ For a discussion of nonfinancial restrictions to cash assistance, including those related to work, in the earlier years of ADC, see Winifred Bell, *Aid to Dependent Children* (New York: Columbia University Press, 1965).

⁵ Historically, nonwhite women had a higher labor force participation rate than did white women. This especially held true for married women. For documentation of the increase in women's labor force participation by marital status and race, see Claudia Golden, “The Evolution of the Female Labor Force,” in *Understanding the Gender Gap, An Economic History of American Women* (New York: Oxford University Press, 1990), pp. 10-57.

⁶ For a discussion of the AFDC work programs, see CRS Report 95-761 EPW *Work Programs for Welfare Recipients: A Look at Past Efforts*, by (name redacted), June 23, 1995 (available from CRS upon request).

costs and the number of families receiving its benefits increased. In 1964, fewer than 1 million families received AFDC. By 1973, the AFDC rolls had increased to 3.1 million families.

For the decade beginning in 1969, these proposals were based on the “negative income tax” (NIT) concept. The NIT proposals would have provided a guaranteed income to families who had no earnings (the “income guarantee” that was part of these proposals). For families with earnings, the NIT would have provided for a gradual reduction in the benefit as earnings increased.⁷

President Nixon proposed to replace AFDC with an NIT-type program in 1969, the Family Assistance Plan (FAP).⁸ This proposal also would have nationalized the program, with the federal government paying the income guarantee and states able to supplement the federal guarantee with their own funds. This legislation was not enacted; it passed the House twice but never passed the Senate.⁹ In 1972, the Senate Finance Committee proposed to guarantee jobs—rather than income—for parents of school-age children.¹⁰ That proposal too did not ultimately pass.

President Carter also proposed an NIT-based cash assistance program coupled with a public service job program in 1977. President Carter’s proposals died in committee (they were never reported to either the full House or Senate). A less ambitious proposal from President Carter in 1979 passed the House but did not pass the Senate.¹¹

The 1980s: Devolution and Early Experiments

The proposals to change AFDC made by President Reagan at the beginning of his Administration differed sharply from the earlier welfare reform proposals. They emphasized devolution to the states in decisionmaking, rather than nationalization. They also emphasized requirement to work, rather than work incentives. The Omnibus Budget Reconciliation Act of 1981 (P.L. 97-35) limited the earnings disregard that was enacted in 1967, ending benefits for many who were on the rolls and working. It also gave states expanded authority to require recipients to engage in community service or work experience programs (unpaid work) in exchange for their AFDC benefit. In 1982, President Reagan proposed to completely devolve cash assistance for families with children. That proposal did not pass.

In the 1980s, there was increasing attention to “welfare dependency.” Research at that time showed that while many mothers were on cash assistance for a short period of time, a substantial

⁷ The negative income tax is often associated with economist Milton Friedman, who in 1963 proposed such a plan. See Milton Friedman, “Chapter XII, The Alleviation of Poverty,” in *Capitalism and Freedom* (Chicago: University of Chicago Press, 1963), pp. p. 190-195. Others, including economist James Tobin and Robert Lampman also developed the idea of the negative income tax around the same time as Friedman.

⁸ U.S. President (Nixon), “Special Message to the Congress on Reform of the Nation’s Welfare System,” *Public Papers of the Presidents of the United States: Richard Nixon, 1969* (Washington: GPO, 1971), pp. 647-654.

⁹ For a contemporary account of the debate on President Nixon’s FAP proposal, see Vincent J. Burke and (name redacted), *Nixon’s Good Deed: Welfare Reform* (New York: Columbia University Press, 1974). See also Daniel P. Moynihan, *The Politics of a Guaranteed Income: The Nixon Administration and the Family Assistance Plan* (New York: Vintage Books, 1973).

¹⁰ See U.S. Congress, Senate Committee on Finance, *Social Security Amendment of 1972*, Report to Accompany H.R. 1, to Amend the Social Security Act and Other Purposes, 92nd Cong., 2nd sess., September 26, 1972, S. Rept. 92-1230 (Washington: GPO, 1972).

¹¹ U.S. President (Carter), “Welfare Reform,” 95th Cong., 1st sess., September 7, 1977, H.Doc. 95-205 (Washington: GPO, 1977). A description and analysis of President Carter’s welfare reform proposals can be found in Congressional Budget Office, *The Administration’s Welfare Reform Proposal: An Analysis of the Program for Better Jobs and Income*, April 1, 1978, <https://www.cbo.gov/publication/21353>.

minority of mothers remained on the rolls for long periods.¹² Additionally, policymakers began to focus on the possibility that a single mother who left welfare for work might be financially worse off than if she did not work and continued to collect benefits. Such a single mother, who might command relatively low wages in the labor force, risked losing medical assistance from Medicaid for herself and her children and faced work-related costs such as child care.

The Family Support Act of 1988 (P.L. 100-485) established in AFDC the notion of mutual responsibility between the cash assistance recipient and the state. It created the Job Opportunities and Basic Skills (JOBS) Training program, which provided employment services, education, and training for cash assistance recipients. The Family Support Act also mandated that states provide benefits for two-parent families, though it was on more restrictive terms than those for single-parent families.

The Family Support Act also established the Transitional Medical Assistance (TMA) program that continued Medicaid coverage for a period of time for those who otherwise would have lost eligibility for Medicaid when moving from welfare to work. Further, it guaranteed child care for AFDC recipients engaged in work activities and provided time-limited (transitional) child care for those who left AFDC for work. Subsequent legislation, enacted in 1990, further expanded child care by creating a new block grant for those without a connection to AFDC, new matching funds to subsidize child care for those “at risk” of receiving AFDC, and a major expansion of the Earned Income Tax Credit (EITC).

Additionally, an era of experimentation on “welfare-to-work” initiatives began in the 1980s. President Reagan proposed legislation in 1987 that would have authorized states to conduct demonstration projects that could have included AFDC and any other low-income assistance programs. These demonstrations would have been overseen at the federal level by an Interagency Low-Income Opportunity Board.¹³ Though the proposed legislation was not enacted, the Reagan Administration, and subsequently the Administrations of George H. W. Bush and Bill Clinton, issued waivers of AFDC requirements under another provision of law.¹⁴ The experimentation on “welfare-to-work” initiatives found that requiring participation in work or job preparation activities could effectively move single mothers off the benefit rolls and into jobs.¹⁵

1992 to 1996: “Ending Welfare As We Know It”

The number of families receiving cash assistance had been fairly stable during the period from 1982 to 1988. However, beginning in the summer of 1989 the number of families receiving cash assistance began to increase once again.

¹² See Mary Jo Bane and David T. Ellwood, *Transitions from Welfare to Work*, Urban Systems and Engineering Inc., Cambridge, MA, 1983; and David T. Ellwood, *Targeting “Would-Be” Long-Term Recipients of AFDC*, Mathematica Policy Research, Princeton, NJ, 1986.

¹³ U.S. Congress, House, Proposed Legislation—“Low-Income Opportunity Improvement Act of 1987,” Message from the President of the United States, 100th Cong., 1st sess., February 26, 1987, H. Doc. 100-39 (Washington: GPO, 1987).

¹⁴ The provision of law was Section 1115 of the Social Security Act.

¹⁵ For a discussion of this research, see CRS Report R42767, *Temporary Assistance for Needy Families (TANF): Welfare-to-Work Revisited*, by (name redacted)

President Clinton’s Proposal

During the 1992 presidential campaign, then-candidate Bill Clinton promised to “end welfare as we know it.” He stressed time-limited aid and expanded financial supports for those who did go to work. The 1993 tax bill further expanded the EITC.

President Clinton made his welfare reform proposal in June 1994.¹⁶ It would have phased in a two-year limit on AFDC receipt without work, followed by required participation in a wage-paying work program after two years. It would also have expanded funding for training within the first two years. It was estimated to increase child care costs for participants in the JOBS program or the wage-paying work program. The proposal would have barred AFDC to unwed minor mothers.

President Clinton’s proposal was never considered by either the House or the Senate. However, during the period before the enactment of the 1996 welfare reform law, the Administration granted waivers of AFDC law to 43 states allowing them to engage in “welfare reform” demonstration projects.¹⁷ Some of these waivers were for small-scale demonstrations, but some were for statewide demonstrations of state-designed cash assistance and work programs.

The Contract with America

Welfare reform was one of 10 legislative initiatives that was included in the “Contract with America,” developed by Republicans for the 1994 congressional campaign.¹⁸ The welfare proposal in the Contract with America would have required recipients to work after two years of AFDC (like the Clinton Administration proposal), but it also would have imposed a lifetime five-year limit on benefits. It would have barred AFDC to unwed minor mothers and would have imposed a “family cap,” not increasing benefits for new babies born into AFDC families. Funding for AFDC and child care would have been capped, with states given the option to receive AFDC as a block grant.

A Block Grant for Temporary Assistance to Needy Families

H.R. 4, as introduced at the start of the 104th Congress, was the Contract with America proposal. However, immediately following the 1994 congressional election, House Republicans worked with several Republican governors to craft an alternative proposal that would block grant funding for AFDC and other social programs.¹⁹ The welfare reform legislation considered by House committees reflected the block grant proposals rather than the original H.R. 4 legislation. Legislation reported from the House committees was bundled into an omnibus welfare reform bill that included the end of AFDC and its replacement with TANF.²⁰ That bill, the Personal

¹⁶ U.S. President (Clinton), Proposed Legislation, “Work and Responsibility Act of 1994,” 103rd Cong., 1st sess., June 21, 1994, H.Doc. 103-273 (Washington: GPO, 1994).

¹⁷ U.S. Department of Health and Human Services, Office of the Assistant Secretary for Planning and Evaluation, *Setting the Baseline: A Report on State Welfare Waivers*, June 1997.

¹⁸ The text of the Contract with America can be found in the internet archive, <https://web.archive.org/web/19990427174200/http://www.house.gov/house/Contract/CONTRACT.html>

¹⁹ For a discussion of block grants as contrasted with other forms of federal grants, see CRS Report R40486, *Block Grants: Perspectives and Controversies*, by (name redacted) and (name redacted)

²⁰ The House Ways and Means Committee and the committee now known as the Education and Workforce Committee (then known as the House Economic and Educational Opportunities Committee) both reported welfare reform legislation that included TANF programs. The House Ways and Means-reported bill was H.R. 1157, The Welfare Transformation Act of 1995. The bill reported from the House Economic and Educational Opportunities Committee, (continued...)

Responsibility Act, substituting for the original text of H.R. 4, passed the House on March 24, 1995.

H.R. 4, as passed by the House, formed the basis for all later welfare reform bills considered and passed by the 104th Congress. The House bill passed on a largely partisan basis. It would have

- replaced AFDC and related programs of Emergency Assistance, and the work and training program for AFDC recipients, with a block grant to the states for Temporary Assistance for Needy Families;
- allotted TANF basic block grant funds to states based on recent expenditures in AFDC and related programs;
- allowed states to spend their TANF grants on a broad range of benefits and services;
- gradually phased in a requirement that 50% of the caseload be either working or engaged in activities, but limited the ability of states to count education and training toward that target; the requirement could also be met, fully or partially, through caseload reduction (i.e., the caseload reduction credit);
- established a five-year lifetime limit on cash assistance;
- prohibited unwed minor parents from receiving cash assistance;
- prohibited states from increasing cash benefits when a new baby was born to a family already on the rolls (the family cap); and
- limited need-tested benefits for noncitizens in need-tested programs, including requiring that noncitizens be in the United States for five years before being eligible for TANF.

The House-passed bill also consolidated AFDC-related child care funding with the block grant created in 1990, and it increased funding for child care. However, it ended the guarantee that those transitioning from welfare-to-work be provided child care.

The Senate Finance Committee ordered H.R. 4 reported in May 1995. The Finance Committee bill adopted a similar structure to the House bill. Different from the House bill, however, the Senate Finance Committee bill

- would have continued a separate employment and training program;
- did not include a family cap; and
- did not include the prohibition on benefits to unwed minor parents.

Disputes about the committee-reported measure over items such as the distribution of funds held up consideration of the bill until August and September of 1995. Negotiations between party leaders in the Senate, Senator Robert Dole for the Republicans and Senator Thomas Daschle for the Democrats, produced an accord that also adopted the basic structure of the House bill but made some substantial modifications. The compromise bill included

(...continued)

which included provisions related to TANF work requirements, was H.R. 999, the Welfare Reform Consolidation Act of 1995. The House Rules Committee incorporated the committee bills, reconciled differences, and made other modifications, and under a rule H.Res. 119 consolidated a number of committee bills into one substitute measure to be considered on the floor as H.R. 4.

- a requirement that states continue to spend some of their own funds (a “maintenance of effort,” or MOE requirement) in order to receive their full block grant funds;
- supplemental grants to states with high rates of population growth and/or low historical welfare spending per poor child;
- a contingency fund for states experiencing economic need;
- a provision to allow aid to unwed minor parents who were living in an adult supervised setting; and
- “charitable choice” provisions to permit increased participation of faith-based organizations in the delivery of welfare services.

The Senate passed its version of H.R. 4 on September 19, 1995.

Welfare Reform Added to the 1995 Budget Bill—First Veto of Welfare Reform

Following passage of welfare reform legislation in the Senate, both the House and Senate began the process of crafting legislation to implement the budget adopted for FY1996. On October 17, 1995, the House Budget Committee reported its budget reconciliation bill (H.R. 2491), which included the end of AFDC and its replacement with TANF. It passed the House on October 26, 1995. The Senate version of the budget reconciliation bill also generally included the Senate-passed version of the TANF proposal, and it passed on October 28, 1995. Conferees came to an agreement on the budget reconciliation bill—including the welfare reform provisions—on November 17, 1995. The House- and Senate-approved conference agreement was vetoed by President Clinton on December 6, 1995. President Clinton’s veto message highlighted his opposition to cuts to Medicare, Medicaid, the EITC, and child nutrition programs. The President said:

On welfare reform, I strongly support real welfare reform that strengthens families and encourages work and responsibility. But the provisions in this bill, when added to the EITC cuts, would cut low-income programs too deeply.²¹

Final Agreement on H.R. 4 and Second Veto of Welfare Reform

With the veto of the budget reconciliation bill, attention turned toward finalizing House-Senate agreements on the stand-alone welfare reform bill (H.R. 4). A final conference report on H.R. 4 was filed on December 20, 1995. The final agreement included many of the modifications to TANF that were adopted in the Senate, including

- a compromise maintenance of effort requirement;
- supplemental grants to states with high population growth and/or low historical spending per poor child, but with limited funding; and
- a state option to impose a family cap.

President Clinton vetoed H.R. 4 on January 9, 1996. In vetoing the bill, the President remarked:

The final welfare reform legislation should provide sufficient child care to enable recipients to leave welfare to work; reward States for placing people in jobs; restore the

²¹ U.S. President (Clinton), “Message to the House of Representatives Returning Without Approval Budget Reconciliation Legislation,” *Public Papers of the Presidents of the United States: William J. Clinton 1995*, vol. II (Washington: GPO, 1996), p. 1853.

guarantee of health coverage for poor families; require States to maintain their stake in moving people from welfare to work; and protect States and families in the event of economic downturn and population growth.²²

The President also objected to budget cuts not related to the TANF proposal, such as provisions that would have cut spending in food stamps (now the Supplemental Nutrition Assistance Program), benefits for disabled children, benefits for noncitizens, school lunches, and foster care and adoption assistance.

Legislation Action in 1996

With welfare reform twice vetoed, the National Governor's Association (NGA) in February 1996 adopted a policy position asking for additional funding for child care and economically needy families, as well as bonus payments for meeting certain employment outcomes. In May 1996, House and Senate Republicans introduced bills that reflected the policies of the vetoed H.R. 4 and provided additional funding for child care and the TANF contingency fund as requested by the NGA.

H.R. 3734, the budget reconciliation bill for that year, included these welfare reform provisions together with a proposal to revise Medicaid.²³ H.R. 3734 passed the House on July 18, 1996. The Senate made a key modification to the bill by dropping its Medicaid provisions. The welfare reform provisions remained in H.R. 3734, and it passed the Senate on July 23, 1996. A conference agreement on the bill was filed July 30, 1996; it passed the House on July 31, 1996, and the Senate on August 1, 1996.

President Clinton signed the legislation, known as the Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (PRWORA; P.L. 104-193), into law on August 22, 1996.

Major Differences Between AFDC and TANF

The 1996 welfare reform law repealed AFDC and some of its related programs and replaced it with the TANF block grant. Funding for the AFDC-related child care programs was consolidated into a separate funding stream dedicated to child care.²⁴ Some things did not change with the 1996 law. As was the case with AFDC, TANF programs are run by states (and sometimes localities), and they determine the maximum benefits under the programs and set the income eligibility thresholds.

Table 1 summarizes some of the major differences between AFDC and TANF. It should be noted that at the time of enactment of the 1996 law many states were operating under waivers of the AFDC rules that related to cash assistance. These waivers imposed time limits, set different rules for counting earnings than did the AFDC federal rules, and set different rules for work or participation in job activities. TANF permitted states to continue programs operated under

²² U.S. President (Clinton), "Veto of H.R. 4," 104th Cong., 2nd sess., January 22, 1996, H. Doc. 104-164 (Washington: GPO, 1996).

²³ CRS Report 98-814, *Budget Reconciliation Legislation: Development and Consideration*, by (name redacted)

²⁴ These funds are, by statute, transferred to the lead agency for the Child Care and Development Block Grant (CCDBG). Combined discretionary funding authorized under the CCDBG and mandatory child care funds are consolidated into what is known as the Child Care and Development Fund. See CRS Report R44528, *Trends in Child Care Spending from the CCDF and TANF*, by (name redacted).

waivers, even if the provisions of the waiver were inconsistent with TANF rules. The last of these waivers expired in 2007.²⁵

Table I. Selected Major Differences Between AFDC and TANF

(At enactment of the 1996 welfare reform law)

Provision	AFDC	TANF
Statutory Purpose	Encouraging the care of children in their own homes or in the homes of relatives by enabling each state to furnish financial assistance and rehabilitation and other services to needy children and their parents or other caretaker relatives. Help parents or other caretaker relatives attain or retain the capability for maximum self-support.	Increase state flexibility to conduct a program to achieve the following four goals: (1) provide assistance to needy families so that children can be cared for in their own homes or homes of relatives, (2) end dependence of needy parents on government benefits, (3) reduce out-of-wedlock pregnancies, and (4) promote the formation and maintenance of two-parent families.
Funding	Reimbursed states for a share of their expenditures for AFDC, Emergency Assistance (EA), and the Job Opportunity and Basic Skills Training (JOBS) program. There was no dollar limit on federal funding for AFDC and EA. JOBS funding was subject to a dollar limit nationally and for each state.	A basic block grant to each state based on the federal share of expenditures in AFDC, EA, and JOBS in the early to mid-1990s. No adjustments to this amount for changes in circumstances. Supplemental grants provided to 17 states that met criteria of having low historic welfare spending per poor person and high rates of population growth. Additional grants to states in a contingency fund for economically needy states. A total of \$2 billion was provided for the contingency fund. Bonus funds to states for achieving performance on TANF's goals and in reducing out-of-wedlock pregnancies.
	Funding was permanently authorized, with annual appropriations providing the budget authority for the program.	Funding for the TANF basic block grant and bonus funds was appropriated through FY2002. Funding for the TANF contingency fund and supplemental grants was provided through FY2001.
State Funding	States also financed a share of expenditures in the AFDC, EA, and JOBS programs. The state share was lower in states with relatively low per-capita incomes, and higher in states with relatively high per-capita incomes.	States required to expend a minimum amount of funds, at least 75% of what they spent in FY1994, on "TANF-eligible" families on cash, child care, educational activities, and any other activity that achieves the TANF purpose and goals.

²⁵ CRS Report R42627, *Temporary Assistance for Needy Families (TANF): Welfare Waivers*, by (name redacted)

Provision	AFDC	TANF
Use of Funds	Reimbursed expenditures were for cash assistance under AFDC, administration, and employment and training services under JOBS. EA reimbursed states for a share of their spending on programs to address immediate, emergency needs.	TANF funds may be used for activities that can be “reasonably calculated” to achieve TANF’s statutory purpose and four goals. Also allows spending on activities in prior law that might not meet that requirement.
Individual Entitlement to Benefits	Provided for the granting of an opportunity for a fair hearing to any individual whose claim for aid was denied or was not acted upon with reasonable promptness.	TANF law “shall not be interpreted to entitle any individual or family to assistance under any State program funded [under TANF].”
Time Limit	No time limit on cash assistance.	Federal TANF funds cannot be used to provide assistance to a family with a head of household who has received TANF for 60 months. Hardship extensions beyond 60 months provided for up to 20% of the caseload.
Other Rules for Cash Assistance Programs	States determined eligibility thresholds and benefit amounts. However, federal law established a gross income limit (185% of the state-determined need standard); an asset test (no more than \$1,000 in countable assets); and rules for how states count different forms of income, including earnings.	States determine eligibility thresholds and benefit amounts, same as under AFDC. Requires that families receiving assistance be needy, but specifies no further federal rules for determining financial eligibility and benefit amounts.
Work and Job Preparation Requirements		
Performance Measure for States	Set a percentage of the caseload that was not already working full-time that had to be engaged in employment, education, or training activities under the JOBS program. Certain categories of individuals were exempt from the work requirements and disregarded in calculating the percentage engaged in JOBS activities.	Sets a percentage of the caseload that must be working or engaged in job preparation activities. States are limited in counting education and training activities for adult (age 20 or older) recipients. Some families are disregarded from the calculation. No categorical exemptions from work requirements.
Sanctions on Individuals	Non-complying recipients were “removed” from the consideration of a family’s need, reducing the benefit.	States are required to sanction those who refuse to comply with state work requirements. The sanction may be either a pro-rata reduction in the benefit or a termination of the benefit.

Source: Congressional Research Service (CRS).

Overview of Post-1996 TANF Legislation

Balanced Budget Act of 1997

The Balanced Budget Act of 1997 (BBA97, P.L. 105-33), enacted just one year after the 1996 welfare reform law, made a number of changes to TANF. It created a program providing additional funding dedicated to financing work activities. The Welfare-to-Work Grant program (WTW) provided \$3 billion for two years, FY1998 and FY1999. Under the program, funding was divided, with 75% provided to states and local workforce areas through a formula and 25% dedicated to competitive grants. The program was originally targeted at the hardest to serve population on TANF and similarly disadvantaged noncustodial parents. The WTW grant program was administered by the Department of Labor (DOL), not the Department of Health and Human Services (HHS), which administers TANF. Subsequent legislation relaxed requirements for targeting services to the hardest to serve, and as funds were spent more slowly than anticipated, the deadline for expenditures was extended.

The BBA97 made several other permanent changes to TANF, including

- permitting a greater percentage of recipients to be counted as engaged in work through education and training, but retaining a limit on counting such participation;
- setting a statutory limit on transfers from TANF to the Social Services Block Grant at 10%;²⁶ and
- making technical corrections to the 1996 welfare reform bill, including technical corrections to TANF.

Attempts at Reauthorization: 2002-2005

In February 2002, President George W. Bush made proposals for the reauthorization of the TANF block grant and related welfare reform proposals. The document, *Working for Independence*, outlined a five-year reauthorization that would have

- funded the basic TANF block grant at the same level provided from FY1997 through FY2002 for an additional five years;
- provided mandatory child care funding through FY2007 at its FY2002 level (with no inflation or other adjustment over the period FY2003-FY2007);
- provided dedicated funding for grants to promote healthy marriage;
- raised the work participation standard to a minimum of 70% of families with a “work-eligible individual” that must be working or engaged in activities;
- required 40 hours per week of work or engagement in activities for full credit toward meeting the standard, but allowed for partial credit for hours less than 40 hours per week;

²⁶ P.L. 105-178 set the TANF statutory limit for transfers to Title XX social services at 4.25%. Annual appropriation bills since FY2001 have had special provisions to allow states to transfer up to 10% of their TANF block grant to Title XX. See CRS Report 94-953, *Social Services Block Grant: Background and Funding*, by (name redacted).

- allowed states to count rehabilitative activities for three months on the rolls, but narrowed the activities that counted after three months to work or community service or work experience; and
- ended the caseload reduction credit against the work standards, replacing it with a credit for recipients who left the rolls for work.

The Bush Administration proposals were incorporated (with some modifications) into bills that passed the House in 2002 and 2003: H.R. 4737 (107th Congress) and H.R. 4 (108th Congress). A major difference between the Bush Administration proposal and the House proposals of 2002 and 2003 was that the House proposals retained the caseload reduction credit and provided extra credit to states that had large historical caseload reductions. Following House action, the Senate Finance Committee reported substantially differing versions of each bill. The Senate Finance Committee bills did not narrow the activities that could be counted toward the work participation standard after three months, and they expanded the ability of states to count participation in rehabilitative activities toward the TANF work participation standard. The Senate Finance Committee bills would have replaced the caseload reduction credit with a credit based on employed leavers, families diverted from the rolls, and families receiving work supports. The full Senate never acted on either of the Senate Finance Committee-reported bills.

In the absence of reauthorization legislation, TANF program and funding authority was extended on a temporary basis 13 times from 2002 to 2006.

The Deficit Reduction Act of 2005

The early part of 2005 again saw committee action on legislation to reauthorize TANF. On March 9, 2005, the Senate Finance Committee ordered reported legislation that became S. 667 (109th Congress). The following week, the House Ways and Means Committee's Subcommittee on Human Resources considered H.R. 240 and sent it to the full committee. However, further action on TANF reauthorization did not occur until the fall of 2005, when the House and Senate began considering legislation under the budget reconciliation process.

The House passed as part of their reconciliation bill (the House amendment to S. 1932) the TANF reauthorization bills that essentially incorporated the proposals passed by the House in 2002 and 2003 and were contained in H.R. 240. The Senate version of the reconciliation bill contained no TANF provisions.

The conference report on the budget reconciliation bill included TANF provisions different from those that passed the House. The Deficit Reduction Act of 2005 included (1) a long-term extension of TANF funding, through the end of FY2010; (2) the elimination of performance bonuses to states; (3) the establishment of a \$150 million fund for research and competitive grants on healthy marriage and responsible fatherhood, with \$100 million per year for healthy marriage initiatives and \$50 million per year for responsible fatherhood initiatives; and (4) changes to TANF work rules, such as counting caseload reduction only from 2005 (rather than 1995) toward the work participation standards, requiring HHS to define specific work activities that may count for each listed statutory work activity, and requiring that states verify work activities of recipients. The DRA also included an increase in mandatory child care funding from \$2.717 billion per year to \$2.917 billion per year.

The conference report on the DRA passed the House on December 19, 2005. However, Congress did not finish reconciling differences between the two chambers until February 2006.²⁷ President Bush signed the DRA into law as P.L. 109-171 on February 8, 2006.

American Recovery and Reinvestment Act of 2009

The economy entered into a recession after December 2007, with a major financial crisis and accelerating job loss occurring in late 2008. In response, the American Recovery and Reinvestment Act of 2009 (ARRA, P.L. 111-5) passed Congress and was signed by President Obama. ARRA included tax cuts; unemployment insurance provisions; and extra funding for programs, including provisions to provide fiscal relief to states.

ARRA also included \$5 billion for a new TANF Emergency Contingency Fund (ECF) available to be spent in FY2009 and FY2010. The ECF supplemented funding for the regular TANF contingency fund, which itself was depleted in early FY2010. The ECF reimbursed states for 80% of the cost of increased expenditures for basic assistance, short-term emergency aid, and subsidized employment. ARRA also temporarily froze the TANF caseload reduction credit at pre-recession levels, through its application to the FY2011 work participation standards.

TANF Legislation from 2010 to 2016

The long-term extension of TANF enacted in the DRA expired at the end of FY2010 (September 30, 2010). From September 2010 through September 2016, Congress continued TANF program authority and funding through a series of short-term extensions. TANF extensions have been incorporated into stop-gap continuing resolutions or omnibus appropriations bills to fund all or most of the government, added to tax bills, added to unrelated legislation, or passed as stand-alone legislation. (As used in this report, stand-alone legislation represents laws enacted that addressed only TANF and related programs.)

There was one gap in funding for TANF during this period, when no new TANF funding was provided during the government shutdown of October 2013. States were permitted to draw on unspent, previously appropriated TANF funds to finance their TANF activities during the shutdown.

While many of the short-term extensions of TANF funding did not make changes to TANF policy, two extension laws did:

- The Claims Resolution Act of 2010 (CRA, P.L. 111-291), a bill to settle claims against the federal government for certain Indian tribes, included a TANF extension through the end of FY2011. It also altered funding for the healthy marriage and responsible fatherhood programs, splitting the combined \$150 million appropriation for them at \$75 million for healthy marriage and \$75 million for responsible fatherhood (it had previously been \$100 million for healthy marriage and \$50 million for responsible fatherhood). Additionally, the CRA required special one-time reports from the states on how they spend funds

²⁷ The delay in adopting a final version of the DRA came when the conference report reached the Senate floor and a point of order was raised against certain, non-TANF, provisions of the bill that violated the so-called Byrd Rule. Under the Byrd rule, provisions of a budget reconciliation bill are considered extraneous and not in order if they do not have a budget impact. The Senate further amended the bill to remove the extraneous provisions, requiring further action to adopt a final version of the bill in the House. For a discussion of the Byrd rule, see CRS Report RL30862, *The Budget Reconciliation Process: The Senate's "Byrd Rule"*, by (name redacted)

and on individuals with no reported hours of work participation. The CRA also provided funding for TANF supplemental grants only through June 30, 2011 (rather than September 30, 2011, the end of the fiscal year). Supplemental grants were not funded for the last quarter of FY2011, nor any fiscal year through FY2016.

- The Middle Class Tax Relief and Job Creation Act of 2012 (P.L. 112-96) extended TANF through the end of FY2012, and also permanently amended TANF law to require states to act to prevent cash assistance recipients from withdrawing their benefits at Automated Teller Machines (ATMs) at strip clubs, casinos, and liquor stores.

Detailed Legislative Chronology

1996

P.L. 104-193, enacted August 22, 1996, the Personal Responsibility and Work Opportunity Reconciliation Act of 1996, established the block grant of Temporary Assistance for Needy Families. Funds for most TANF grants were appropriated through FY2002; supplemental grants and the TANF contingency fund were appropriated through FY2001. States were required to implement TANF, and accept their block grant funding, by July 1, 1997, though they could opt to implement earlier.

P.L. 104-327, enacted October 19, 1996, amended the transition rule from the pre-TANF programs to TANF that limited total FY1997 federal funding for TANF and pre-TANF programs. It changed the limit on funding to the states for FY1997 from an amount equal to their basic block grant to an amount equal to their basic block grant plus, if they qualified, what they would have received from the TANF contingency fund.

1997

P.L. 105-33, enacted August 5, 1997, the Balanced Budget Act of 1997, raised the cap limiting the counting of education as work from 20% to 30% of those considered engaged in work, and temporarily removed from that cap teen parents engaged in education through FY1999; set the maximum allowable TANF transfer to Title XX social services at 10% of the block grant (rather than one-third of total transfers); and made technical corrections to P.L. 104-193. P.L. 105-33 also established the Welfare-to-Work (WTW) grant program within TANF (funded at \$3 billion over two years, FY1998 and FY1999), but administered by the Department of Labor at the federal level, with local administration by state workforce investment boards and competitive grantees.

P.L. 105-89, enacted November 19, 1997, the Adoption and Safe Families Act, reduced the contingency fund appropriation by \$40 million.

1998

P.L. 105-178, enacted June 9, 1998, the Transportation Act for the 21st Century, permitted the use of federal TANF funds as matching funds for reverse commuter grants. It also set the statutory limit on TANF transfers to Title XX social services at 4.25% of the block grant. (Note that subsequent annual appropriation bills restored the 10% limit on TANF transfers to SSBG.)

1999

P.L. 106-113, enacted November 29, 1999, an omnibus appropriations act, broadened eligibility for recipients to be served by the WTW grant program and added limited authority for vocational education or job training to be WTW activities.

2000

P.L. 106-554, enacted December 21, 2000, an omnibus appropriation act, gave grantees two more years to spend WTW grant funds (for a total of five years from the date of the grant award).

2002

P.L. 107-147, enacted March 9, 2002, the Job Creation and Worker Assistance Act, extended the TANF supplemental grants and contingency funds, both of which had expired on September 30, 2001, through FY2002. Supplemental grants were extended at FY2001 levels.

P.L. 107-229, enacted September 30, 2002, a short-term continuing resolution, extended TANF basic grants, supplemental grants, bonus funds, and contingency funds (and other related programs) through December 20, 2002.

P.L. 107-294, enacted November 22, 2002, a short-term continuing resolution, extended TANF and related funding through March 30, 2003.

2003

P.L. 108-7, enacted February 20, 2003, an omnibus appropriations act, extended TANF and related funding through June 30, 2003.

P.L. 108-40, enacted June 30, 2003, a stand-alone bill, extended TANF and related funding through September 30, 2003.

P.L. 108-89, enacted October 1, 2003, a multipurpose bill, included an extension of TANF and related funding through March 31, 2004.

2004

P.L. 108-199, enacted January 23, 2004, a consolidated appropriations bill, rescinded all remaining unspent WTW formula grant funds, effectively ending the WTW grant program.

P.L. 108-210, enacted March 31, 2004, a stand-alone bill, extended TANF and related funding through June 30, 2004.

P.L. 108-262, enacted June 30, 2004, a stand-alone bill, extended TANF and related funding through September 30, 2004.

P.L. 108-308, enacted September 30, 2004, a stand-alone bill, extended TANF and related funding through March 31, 2005.

2005

P.L. 109-4, enacted March 25, 2005, a stand-alone bill, extended TANF and related funding through June 30, 2005.

P.L. 109-19, enacted July 1, 2005, a stand-alone bill, extended TANF and related funding through September 30, 2005.

P.L. 109-68, enacted September 21, 2005, allowed states to draw upon contingency funds to assist those displaced by Hurricane Katrina, allowing directly affected states to receive funds from the loan fund, with repayment of the loan forgiven, and suspending penalties for failure to meet certain requirements for states directly affected by the hurricane. It also temporarily extended TANF grants through December 30, 2005.

P.L. 109-161, enacted December 30, 2005, a stand-alone bill, extended TANF grants through March 30, 2006.

2006

P.L. 109-171, enacted February 8, 2006, the Deficit Reduction Act of 2005, extended most TANF grants through FY2010 (supplemental grants were extended through the end of FY2008), eliminated TANF bonus funds, established competitive grants within TANF for healthy marriage and responsible fatherhood initiatives, revised the caseload reduction credit, and required HHS to issue regulations to define specific activities that count toward the TANF work participation standards as well as verify work and participation in activities.

2008

P.L. 110-275, enacted July 15, 2008, the Medicare Improvements and Patients and Providers Act of 2008, included an extension of TANF supplemental grants through the end of FY2009.

2009

P.L. 111-5, enacted February 17, 2009, the American Recovery and Reinvestment Act, established a \$5 billion Emergency Contingency Fund (ECF) to reimburse states for increased costs associated with the Great Recession for FY2009 and FY2010. The fund reimbursed states, territories, and tribes for 80% of the increased costs of basic assistance, non-recurrent short-term benefits, and subsidized employment. The law also permitted states to freeze caseload reduction credits at pre-recession levels, allowed states to use TANF reserve funds for any benefit or service (it was previously restricted to assistance), and extended supplemental grants through the end of FY2010.

2010

P.L. 111-242, enacted September 30, 2010, a short-term continuing resolution, extended TANF funding through December 3, 2010.

P.L. 111-290, enacted December 4, 2010, a short-term continuing resolution, extended TANF funding authority through December 18, 2010.

P.L. 111-291, enacted December 8, 2010, the Claims Resolution Act of 2010, extended basic TANF funding through the end of FY2011 (September 30, 2011) but provided supplemental grants only through June 30, 2011. It also altered funding for the healthy marriage and responsible fatherhood programs, splitting the combined \$150 million appropriation for them at \$75 million for healthy marriage and \$75 million for responsible fatherhood. The act required some additional reporting on work activities and TANF expenditures.

2011

P.L. 112-35, enacted September 30, 2011, the Short-Term TANF Extension Act, extended basic TANF funding for three months, through December 31, 2011. No funding was provided for TANF supplemental grants.

P.L. 112-78, enacted December 23, 2011, the Temporary Payroll Tax Cut Continuation Act of 2011, extended basic TANF funding for two months, through February 29, 2012.

2012

P.L. 112-96, enacted February 22, 2012, the Middle Class Tax Relief and Job Creation Act of 2012, extended basic TANF funding for the remainder of FY2012 (to September 30, 2012). It also prevented electronic benefit transaction access to TANF cash at liquor stores, casinos, and strip clubs; states would be required to prohibit access to TANF cash at ATMs at such establishments. It also required states to report TANF data in a manner that facilitates the exchange of that data with other programs' data systems.

P.L. 112-175, enacted September 28, 2012, a continuing resolution providing funding for the first six months of FY2013, extended TANF funding through March, 2013.

2013

P.L. 112-275, enacted January 14, 2013, the Protect Our Kids Act of 2012, appropriated \$612 million to the TANF contingency fund for FY2013 and FY2014, and reserved \$2 million from each of the two years' appropriations for the activities of a commission to examine child welfare fatalities.

P.L. 113-6, enacted March 26, 2013, an omnibus appropriations bill, extended TANF funding through the remainder of FY2013.

P.L. 113-46, enacted October 17, 2013, a short-term continuing resolution, extended TANF funding through January 15, 2014. (This resolution ended the government shutdown and a TANF funding gap from October 1, 2013, through October 16, 2013.)

2014

P.L. 113-73, enacted January 15, 2014, a short-term continuing resolution, extended TANF funding through January 18, 2014.

P.L. 113-76, enacted January 17, 2014, a consolidated appropriations act, extended TANF funding for the remainder of FY2014 (through September 30, 2014).

P.L. 113-164, enacted September 19, 2014, a short-term continuing resolution, extended TANF funding through December 11, 2014.

P.L. 113-202, enacted December 12, 2014, a short-term continuing resolution, extended TANF funding through December 13, 2014.

P.L. 113-203, enacted December 13, 2014, a short-term continuing resolution, extended TANF funding through December 17, 2014.

P.L. 113-235, enacted December 16, 2014, an omnibus appropriations act, extended TANF funding through September 30, 2015.

2015

P.L. 114-53, enacted September 30, 2015, a short-term continuing resolution, extended TANF funding through December 11, 2015.

P.L. 114-96, enacted December 11, 2015, a short-term continuing resolution, extended TANF funding through December 16, 2015.

P.L. 114-100, enacted December 16, 2015, a short-term continuing resolution, extended TANF funding through December 22, 2015.

P.L. 114-113, enacted December 18, 2015, a consolidated appropriations act, extended TANF funding for the remainder of FY2016 as part of an omnibus appropriations act.

2016

P.L. 114-223, enacted September 29, 2016, a short-term continuing resolution, extended TANF funding through December 9, 2016.

Author Contact Information

(name redacted)
Specialist in Social Policy
redacted@crs.loc.gov. ...

Acknowledgments

This report received contributions from (name redacted), Karen Lynch, (name redacted), and Sweta Hader of CRS's Domestic Social Policy Division. Additionally, the history of AFDC in this report drew a great deal upon the work of (name redacted), formerly of CRS Domestic Social Policy Division.

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.