

GRANDFACTS

STATE FACT SHEETS FOR GRANDFAMILIES

The GrandFacts state fact sheets for grandfamilies include state-specific data and programs as well as information about public benefits, educational assistance, legal relationship options and state laws. Visit www.grandfamilies.org to find this and all GrandFacts state fact sheets.

Florida

The Children

- 170,000 (4%) children live with a relative with no parent present.
- 442,935 (11.0%) children under 18 live in homes where householders are grandparents or other relatives.
 - 342,268 (8.5%) of these children live with grandparents.
 - 100,667 (2.5%) of these children live with other relatives.

The Grandparents

- 157,353 grandparents are householders responsible for their grandchildren who live with them. Of these:
 - 51,606 (32.8%) do not have parents present.
 - 92,894 (59.0%) are under age 60.
 - 92,996 (59.1%) are in the workforce.
 - 33,988 (21.6%) are in poverty.
 - 36,002 (22.9%) have a disability.
 - 49,566 (31.5%) are unmarried.
 - Race/Ethnicity:
 - 78,991 (50.2%) are white (not Hispanic or Latino)
 - 43,429 (27.6%) are black or African American
 - 30,684 (19.5%) are Hispanic or Latino origin
 - 2,675 (1.7%) are Asian
 - 1,101 (0.7%) are American Indian or Alaska Native
 - 157 (0.1%) are Native Hawaiian or other Pacific Islander
 - 2,360 (1.5%) are multiracial
 - 2,990 (1.9%) are some other race

Children in Kinship Foster Care

For data on children in kinship care within the child welfare system, see the [Child Trends fact sheet for Florida](#).

www.childtrends.org

Programs That Can Help

Local programs that provide support, resources and assistance to grandfamilies can often be found by contacting your local school, area agency on aging, community center, faith-based organization or children's services office.

Key Programs in Florida

Aging True Community Senior Services - Relatives as Parents Program of Jacksonville (RAPPJAX)

Website: www.agingtrue.org

Phone: 904-807-1292

Email: mrackley@agingtrue.org

Service area: Duval County

Description: Trainings, support groups, transportation, long term goal planning, bi-monthly newsletter, caregiver respite, stipends for children's summer camps and more. Open to grandparents and relative caregivers age 55+.

Big Brothers Big Sisters of the Sun Coast

Website: www.bbbssun.org

Contact: Joy Mahler, CEO

Phone: 941-488-4009

Email: jmahler@bbbssun.org

Service area: Sarasota, Manatee, Desoto, Highland, Hardee and Charlotte Counties

Description: Provides children facing adversity with strong and enduring, professionally supported, one to one relationships.

Broward Meals on Wheels

Website: www.bmow.org

Phone: 954-731-8770

Email: info@mowsoflo.org

Service area: Broward

Description: Nutrition services for Broward's 60 years and older population.

Children's Home Network Inc.

Website: www.childrenshomenetwork.org

Contact: Larry Cooper

Phone: 888-920-8761

Email: Lcooper@childrenshomenetwork.org

Service area: Hillsborough, Pinellas, Pasco, Orange, Osceola and Seminole counties

Description: Information and referral, case management, navigation, benefit enrollment, support groups, and educational workshops to grandparents and relatives raising children.

Easter Seals South Florida, Inc.

Website: www.southflorida.easterseals.com

Contact: Angela Aracena

Phone: 305-547-4721

Email: aaracena@SFL.easterseals.com

Service area: Miami

Description: Sitter services in the home and on-site child care.

Florida Legal Services, Inc. (FLS)

Website: www.floridalegal.org

Phone: 850-385-7900

Service area: Statewide

Description: Legal support center that provides technical consultation.

Grandparents Parenting Again of Flagler County, Santa Maria del Mar Church

Contact: Dolores and Deacon Mike Moody

Phone: 386-447-0044

Email: dmjmoody3@cfl.rr.com

Service area: Flagler County

Description: Information, legal guidance, support groups, and resources.

Intergenerational Community Assistance Network – I-CAN – Informed Families/Florida Family Partnership

Website: www.informedfamilies.org

Contact: Christine Stilwell

Phone: 321-231-0587

Email: cstilwell@informedfamilies.org

Service area: Central Florida

Description: Support groups, workshops, home visits, and family activities.

Kids Central, Inc. – Kinship Care Program

Website: www.kidscentralinc.org
Contact: Tawnya Drent, Kinship Supervisor
Email: tawnya.drent@kidscentralinc.org
Phone: 352-387-3400
Service area: Citrus, Hernando, Lake, Marion and Sumter Counties
Description: Monthly support groups, case management, mentoring, free legal services to those who meet criteria, home visits, events, and advocacy.

Manatee Children's Services – Grandparents As Parents

Website: www.manateechildrenergencies.com/prevention.php
Phone: 941-345-1200
Email: info@mcsfl.com
Service Area: Manatee and surrounding counties
Description: Advocacy services, support groups and crisis intervention for relative caregivers.

Tallahassee Senior Center & Foundation – Grandparents As Parents Program (GaP)

Website: www.tal.gov.com/seniors/neighborhoodsites.aspx
Contact: Karen Boebinger
Phone: 850-891-4027
Email: Karen.boebinger@tal.gov.com
Service Area: Leon County
Description: Support groups, educational programs, legal services, health screenings, access to community resources, information & referral, and family outings and social events.

University of South Florida Child and Family Services - Florida Kinship Center

Website: www.cas.usf.edu/~krisman/
Phone: 813-974-4601 or 1-800-640-6444 (toll-free)
Email: flkinship@yahoo.com
Service area: Hillsborough, Polk, Manatee, Highlands, Hardee
Description: Support, information and referral, training, home-visiting, monthly newsletter, and legal hotline.

Public Benefits

Federal and state public benefits programs can help with income, food, healthcare, home energy, telephone and other needs for those who are eligible. Eligibility requirements vary with each public benefit and sometimes are different from state to state. Some benefits are for the family and others are for children or older adults individually. Children are often eligible for public benefits even if their caregivers do not have guardianship or legal custody. Relative caregivers may become eligible for benefits programs when their household size increases.

Help with Public Benefits

AARP Foundation’s Benefits QuickLink

Benefits QuickLINK, powered by BenefitsCheckUp of the National Council on Aging, offers a free and private way to complete a questionnaire to find out if relatives and/or the children they are raising qualify for certain programs that pay for food, increase income and cover home and healthcare costs. The specific programs covered by the questionnaire in the website are listed below. Once the questionnaire is completed, the website generates a list of eligible programs and contact information.

www.aarp.org/quicklink

Benefits QuickLINK State and Federal Public Benefits	Benefits QuickLINK Public Benefits for Families Raising Children
<ul style="list-style-type: none"> • Medicare Savings Programs • Medicare Prescription Drug Coverage • Medicare Rx Extra Help • State Pharmaceutical Assistance Programs (SPAP) • Medicaid for Aged, Blind, and Disabled • Supplemental Nutrition Assistance Program (SNAP) • Earned Income Tax Credit (EITC) • Low Income Home Energy Assistance (LIHEAP) • State Property Tax Relief/Rebates • Supplemental Security Income (SSI) • Employment Programs • Telephone and Cellphone Assistance • Transportation Assistance 	<ul style="list-style-type: none"> • Medicaid for Children • State Children's Health Insurance Program (SCHIP) • TANF-Child Only Grants • Supplemental Security Income for Children • Child Care Assistance

Benefits.gov

An official website of the federal government, this resource has state specific information on benefits, in addition to a screening tool to find out which programs you may be eligible to receive.

www.benefits.gov

Eldercare Locator

The National Eldercare Locator service helps you find your local area agency on aging and other state and local resources that can help with public benefits, local programs and other services for older adults.

1-800-677-1116 (toll-free)

www.eldercare.gov

Key Public Benefits: Income

Each state administers federal funds that provide cash assistance to families in need. Some states also offer other forms of financial assistance.

Temporary Assistance to Needy Families (TANF)

Cash assistance may be available to eligible children and their relative caregivers.

Florida Temporary Cash Assistance (TCA) Relative Caregiver Program

1-866-762-2237 (toll-free)

www.dcf.state.fl.us/programs/access/tca.shtml

To apply online – Go to <http://www.myflorida.com/accessflorida/>

Generations United's Grand Resources:

A Fact Sheet for Grandparent and Relative Caregivers to Help Access Support through the Temporary Assistance for Needy Families (TANF) Program

www.gu.org/RESOURCES.aspx

Social Security

A multigenerational program, Social Security provides income benefits to adults, older adults and children. In addition to **Retirement** and **Disability** benefits, **Survivor's Benefits** are based on a child's parent's earnings and may help if a child's parents die. Your grandchild may also qualify for benefits based on your work record. The **Supplemental Security Income** (SSI) program pays benefits to disabled **adults** and **children** who have limited income and resources. SSI benefits are also payable to people 65 and older without disabilities who meet the financial limits.

Online Directory - To find your local Social Security Administration office.

1-800-772-1213 (toll-free)

<https://secure.ssa.gov/>

Key Public Benefits: Nutrition

Relative caregivers and their families may be eligible for assistance with groceries, meals, infant formula and nutrition education. These are some of the key nutrition benefits programs and resources.

Supplemental Nutrition Assistance Program (SNAP)

SNAP is the new name for the federal Food Stamp Program. It helps low-income individuals and families buy the food they need for good health. Although SNAP is the national name, your state may use a different name.

Florida Food Assistance Program

and SUNCAP (for individuals who receive Supplemental Security Income – SSI)

1-866-762-2237 (toll-free)

www.dcf.state.fl.us/programs/access/foodstamps.shtml

To apply online – Go to <http://www.myflorida.com/accessflorida/>

Food and Nutrition Services of the U.S. Department of Agriculture (USDA)

Child Nutrition Program - The schools, early childhood education programs, child care centers, afterschool programs or other programs that children attend may offer free or reduced meals through the federal Child Nutrition Program, which provides breakfast, lunch, snacks, summer meals and milk. Contact the school, center or program to ask if they participate in any of the child nutrition programs and how to apply. Relative caregivers should inform the program that they are raising the child and whether or not they are doing so through a court order.

Email: commissioner@fldoe.org

www.fldoe.org

Educational Enrollment

Relative caregivers can contact their local school district's administrative office or their local school to find out how to register the child and what paperwork is needed. Caregivers may need birth records, health records or previous school records. Some states have laws that allow relative caregivers without legal custody or guardianship to enroll the children they are raising in school. These laws are often called education "consent" laws, but they may be called something else in your state.

Grandfamilies.org Online Database - To find out if your state has an education consent law.

www.grandfamilies.org/Search-Laws

Early Intervention, Special Education and Related Services

The Federal Individuals with Disabilities Education Act (IDEA) - From birth to age 21, children who have learning disabilities, physical disabilities or other special needs may be able to get early intervention, preschool and special education services in school through the federal IDEA. Services may include speech, physical and occupational therapies.

The IDEA requires that states identify, locate and evaluate all children ages 3 to 21 with disabilities who may need special education and related services. Once the evaluation team, which includes a child's caregivers, has decided if a child is eligible for early intervention, preschool or special education services, an Individual Family Service Plan (IFSP; birth to three years of age) or an Individual Education Plan (IEP; three to 21 years of age) is developed and services should begin shortly.

Child Find Services

386-329-3811

Email: childfind@nefec.org

www.nefec.org/fdlrs/childfind

Florida Department of Education, Bureau of Exceptional Education and Student Services

850-245-0475

Statewide Contacts: Carole West and Cathy Bishop, 850-245-0478

Email: carole.west@fldoe.org and cathy.bishop@fldoe.org

www.fldoe.org/ese

Parent Centers across the country provide information to help parents *and* caregivers with children who have special education needs and disabilities.

Online State Directory - To find Parent Centers in your state.

www.parentcenterhub.org/find-your-center/

Generations United's Grand Resources:

A Grandparent's and Other Relative's Guide to Raising Children with Disabilities

www.gu.org/RESOURCES.aspx

Early Childhood Education

Head Start and **Early Head Start** are early education programs for eligible children.

Online Directory - To find Head Start or Early Head Start centers in your state.

1-866-763-6481 (toll-free)

www.eclkc.ohs.acf.hhs.gov/hslc/HeadStartOffices

Child Care Aware provides information, resources and connection to local Child Care Resource and Referral Agencies (CCR&R) that help you find local child care.

Online Directory - To find your local Child Care Resource & Referral Agency.

1- 800-424-2246 (toll-free)

www.childcareaware.org/families/

Legal

The following legal relationships may be options for both those children exiting the foster care system and those outside the system. For those families who do not want to establish a legal relationship, consent and power of attorney laws are available in several states.

All of the following options are presented in general terms. This area of the law is created at the state level, so how these options are defined and which ones are available can vary significantly by state.

Adoption

With adoption, the relative caregiver becomes the parent in the eyes of the law. This fact makes access to services on behalf of the child the same as for any parent. Adoption ends all of the birth parents' rights and responsibilities, which means that birth parents cannot go to court later and reclaim those rights and responsibilities.

Adoption assistance payments may be available to relative caregivers who choose to adopt children in their care from the child welfare system.

North American Council on Adoptable Children - To get information about your state's subsidy, in addition to other adoption information.

www.nacac.org

Dave Thomas Foundation for Adoption - To find adoption resources that may be helpful to you.

www.davethomasfoundation.org

Guardianship

The biggest difference between adoption and guardianship is that guardianship does not take away all the birth parents' rights and responsibilities. Parents typically keep certain rights and the obligation to financially support the child. Unlike adoption, the parents can go back to court and ask for the guardianship to be ended. For caregivers, a guardianship allows them to access services on behalf of the child that otherwise might prove impossible while not changing family relationships, like making grandma legally mom.

Guardianship assistance payments may be available to relative caregivers who choose to get guardianship of the children in their care who are exiting the child welfare system.

www.grandfamilies.org - To find out more about whether your state has guardianship assistance.

Legal Custody

Legal custody is similar to guardianship, but it is usually granted by a different court that has different procedures.

Other Options

In some states, relative caregivers who do not want or have a legal relationship to the children in their care have laws that make it possible to access health care treatment and educational services on behalf of the children without going to court.

For more information on all these options, and to see what exists in your state, see www.grandfamilies.org.

State Laws

[Grandfamilies.org](http://www.grandfamilies.org) is a collaboration between [Generations United](#), the [American Bar Association Center on Children and the Law](#) and [Casey Family Programs](#). It contains an easy-to-use, searchable [database](#) of state laws and legislation directly impacting kinship families. You will also find explanations of legal topic areas, practical implementation ideas, personal stories and many other resources.

Topics Covered:

- Adoption
- Care and Custody
- Education
- Federal Laws
- Foster Care Licensing
- Financial Assistance
- Healthcare
- Housing
- Kinship Navigator Programs
- National Family Caregiver Support Program
- Notification of Relatives
- Subsidized Guardianship

The online database of laws and legislation is at www.grandfamilies.org/Search-Laws.

Updates

If you have an update or a resource to be included in this or any of the other GrandFacts State Fact Sheets, please email grandfamilies@gu.org.

Acknowledgements

***Major support for the GrandFacts State Fact Sheets for Grandfamilies was provided by
The Brookdale Foundation Group***

in partnership with Casey Family Programs

with additional support from the Dave Thomas Foundation for Adoption

Disclaimers: None of the sponsoring organizations whose logos appear on this document/website (AARP, American Bar Association Center on Children and the Law, The Brookdale Foundation Group, Casey Family Programs, ChildFocus, Child Trends, Children's Defense Fund, Dave Thomas Foundation for Adoption, or Generations United) recommend or endorse any of the groups, agencies or services listed on the GrandFacts State Fact Sheets. Neither the sponsoring organizations nor any of their employees make any warranty, expressed or implied, or assume any legal liability or responsibility for the accuracy, completeness, or usefulness of any information. None of the sponsoring organizations shall have liability to any website user or to any third party for any loss expense, or damage, including consequential, incidental, special or punitive damages. A user's sole and exclusive remedy for dissatisfaction with this service is to cease using the service. Please be advised that there may be other similar services available that are not listed. The sponsoring organizations are not obligated to include any specific groups, agencies or services and may choose not to include some that submit their information. The sponsoring organizations are not responsible for consumer interactions with groups, agencies or services listed on these fact sheets.

Fact sheets may be printed and used as handouts without permission for non-commercial purposes, provided attribution is given to GrandFacts State Fact Sheets at www.grandfamilies.org. Organizations and individuals who want to share fact sheet content online must link to www.grandfamilies.org only. Excerpts may be used online or in print publications with permission only.

Updated May 2018

Data Sources:

- Annie E. Casey Foundation Kids Count Data Center. 2013-2015 Current Population Survey Annual Social and Economic Supplement (CPS ASEC). Estimates represent a three-year average. Accessed March 4, 2017. Retrieved from <http://datacenter.kidscount.org/data/tables/7172-children-in-kinship-care?loc=1&loct=1#detailed/1/any/false/1491/any/14207,14208>
- U.S. Census Bureau, 2015 American Community Survey 5-Year Estimates. Accessed March 4, 2017. Retrieved from https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_15_5YR_S1001&prodType=table
- U.S. Census Bureau, 2015 American Community Survey 5-Year Estimates. Accessed March 4, 2017. Retrieved from https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_15_5YR_S1002&prodType=table