State of California Noa Msg Doc No.: M40-105C Page 1 of 2
Department of Social Services Action : Change

 Issue: Required Documentation

 Title: Immunizations

Auto ID No.: Use Form No. :
NA 200

Source : Original Date :
01-01-98
Issued by : ACL 14-88 Revision Date : 11-01-14
Reg Cite : 40-105.4, W & IC 11265.8

MESSAGE:

As of ______, the County is changing your cash aid from $______ to $______.

Here's why:

On, ______, we asked you to give us the proof of immunizations (shots or vaccines) for all of the children under the age of six in your assistance unit.

[] You did not give us the proof of
up-to-date immunizations for ______ who is/are under the age of six in your assistance unit and you did not ask the County for help getting this proof.
[] The proof you gave us does not show that the immunizations are current for___________.​​​

The needs of __________ were not counted in figuring the amount of your cash aid because you have not shown us proof or the proof you gave us showed immunizations are not current.

 REMEMBER: You do not have to immunize your child if any of these good cause reasons apply to you:

· You do not believe in immunizing your children;

· You have a medical statement saying that your children should not be immunized;

· You had no transportation or had transportation problems getting to a doctor who would immunize your children;

· You could not get an appointment to get the immunizations, or the immunization your children needed was not available;

· The doctor does not speak your language or there was another language access problem;

· You or the children were sick and could not go to the doctor;

· The records do not correctly show all the immunizations your children got and you are trying to correct the records; or

Noa Msg Doc No.: M40-105C Page 2 of 2

Original Date : 01-01-98

Revision Date : 11-01-14

· You have other good reasons for not showing your children are up-to-date with their immunizations. You must explain your reason and show us proof.

Your cash aid may go back up by giving the county proof of immunization. Your cash aid may also go back up if you do not believe in immunization, have good cause, the child has special medical needs, and/or the immunization shot was not available. Your cash aid will go back up the 1st of the month following the month after we get this proof.

Your new cash aid amount is figured on this page.

INSTRUCTIONS: Use to change the amount of aid when proof of current immunization for a child under six was not provided and there is no good cause for not immunizing.

This message replaces M40-105C dated 05-07-13.

