
Electing County Work First Plan Lenoir County
2016 - 2019

Susan E. Moore, Director	9/15/2014	

 (
Lenoir County Department of Social Services
130 West King Street
Kinston, North Carolina 28501
E-Mail:
smoore@dss.co.lenoir.nc.us
Phone: 252-559-6361
Fax: 252-559-6381
)

Table of Contents
Non-Discrimination Policy Statement	5
Civil Rights Act of 1964 and Section 504 of the Rehabilitation Act of 1973:	5
I.	Conditions within Lenoir County:	6
 A.	Our Local Economy……………………………………………………………………..4
B.	Substance Abuse and Mental Health Issues:	7
C. Gangs:	7
D. School Drop-Out Rate:	7
E.	Domestic Violence	8
II.	The Lenoir County Planning Process:	8
A.	Planning Committee:	8
B.	Public Comment:	9
C. Planning Process:	9
III. Lenoir County Outcomes and Goals for 2014-2016:	10
A.	Statewide Work First Goals:	10
	1. Meeting Federal Work Participation Rates for All Families:	10
	2. Meeting Federal Work Participation Rates for Two-Parent Families:	10
B.	County Performance Measures:	10
	1. Employment:	10
	2. Meeting Federal Participation Rates:	10
	3. Providing Employment Services:	11
	4. Staying Off Welfare:	11
	5. Job Retention:	11
	6. Benefit Diversion:	12
	7. Improving School success for Work First Children:	12
IV.	Plans to Achieve the Outcomes and Goals	12
 A. Activities:	12
 1. Employment	12
	2. Job Search………………………………………………………………………….12
	3. Job Readiness……………………………………………………………………..13
	4. Work Experience………………………………………………..…………….……13
	5. Vocational and/or Educational Training………………………………………….14
	6. GED/High School Completion for Teen Heads of Household…………...……14
	7. Skills Training Directly Related to Employment…………………………...……14
	8. Education Directly Related to Employment……………………………………..15
	9. Satisfactory Attendance at Secondary School or in a Course of Study
	 Leading to a Certificate of General Equivalence……………………………..…15

	10. Community Service……………………………………………………………….16

 B. Supportive Services……………………………………………………………………..16
	1. Case Management…………………………………………………………………16
	2. Child Care………………………………………………………………………..…17
	3. Work-Related Expenses…………………………………………………………..18
	4. Transportation Services………………………………………………………….. 18
	5. Participation Expenses…………………………………………………………….18
	6. Personal and Family Counseling…………………………………………………19
	7. Individual and Family Adjustment………………………………………………..19
	8. Day Care for Adults………………………………………………………………..19
	9. Counseling and Problem Solving……………………………………………...…19
V.	Administration……………………………………………………...…………………..20
A. Authority:	20
B. Organization:	20
 C. Child Care……………………………………………………………………………..….21	
 D. Transportation…………………………………………………………………………...21
 E. Substance Abue and Other Services………………………………………………….21
 F. Family Violence Option………………………………………………………………….22
 G. Maintenance of Effort………………………………………………………..……..……24
 H. Child Welfare Services…………………………………………………………………24
VI.	Emergency Assistance………………………………………………………………..24
VII. Services to Low Income Families (Under 200% of Federal Poverty Level)	25
VIII. Services to Non-Custodial Parents:	25
IX. 	Exemption from the Work Requirement:	25
 A. Child Under Three Months Old:	25
 B.	Incapacity:	26
X. Innovative County Strategies
 A. Safety Resource Payment:	27
 B. Safety Resource Program……………..………………………...…………………...27
XI. Special Issues:	28
XII.	 Eligibility Criteria	28
XIII. Appeals Process:	32
XIV.	Review Prior to Expiration of Time Limits:	32
XV.	Funding Requirements:	32
XVI.	Certification:	33
Attachment 1 - Child Care Priority Policy……………………...…………………...……….34
Attachment 2 - Organizational Chart…………………………………………………….…..35
Attachment 3 - Emergency Assistance Program……………………………………......…36
Attachment 4 - Memorandum of Agreement - Eastpointe……………………………..….42
Attachment 5 - Memorandum of Agreement - NC Division of Employment Security..…44
Attachment 6 - Mutual Responsibility Agreement Plan of Action Requirements……….45
Attachment 7 - Memorandum of Agreement - SAFE……………………………………...50

[bookmark: _Toc397594825]Non-Discrimination Policy Statement

[bookmark: _Toc397594826]Civil Rights Act of 1964 and Section 504 of the Rehabilitation Act of 1973:

Lenoir County and the Department of Social Services will follow and comply with policy outlined in the Work First Manual Section 002 – Non-Discrimination Policy and Grievance Procedures by:
· Ensuring equal access to employment programs for qualified individuals with disabilities through the provision of appropriate services;
· Adopting methods of administration that do not discriminate against and ensures equal access and opportunity to qualified individuals with disabilities; and
· Modifying policies, practices, and procedures to provide equal access that allows qualified individuals with disabilities to participate in and benefit from employment programs unless doing so would fundamentally change the program or cause an undue hardship.
As indicated in the Work First Manual, Lenoir County will make every effort to adequately serve individuals with disabilities.
The poster DID YOU KNOW? is displayed in the agency lobby and given to customers as requested. Lenoir County Department of Social Services employs two foreign language interpreters for Spanish speakers with Limited English Proficiency (LEP) and telephone access to interpreters for other LEP persons. The agency provides interpreter services free of charge and encourages customers to identify themselves as persons needing interpreter services. The agency also contracts for interpreter services for the deaf and hard of hearing. Signs are posted in the Agency, Agency pamphlets contain LEP information, and the Agency’s website provides LEP information.
The language of the LEP person will be noted in the case record so that all staff can identify the language assistance needs for that individual. Bilingual staff and/or contract telephone interpreting services will be used for effective communication between the Agency staff and the LEP persons.

I. [bookmark: _Toc397594827]Conditions within Lenoir County:

A. Our Local Economy: Lenoir County experienced widespread flooding in 1999 when a tropical storm and two hurricanes hit our area that summer. Mitigation efforts moved many families out of the flood-prone areas when the county purchased their damaged properties and cleared the land. The mitigation program dramatically reduced the potential for future flood damage to homes in Lenoir County, but it also left the county owning large sections of undeveloped land. Many of the relocated families purchased homes within the county, while other families left the county. The low income and middle-income areas of our county were hit hardest by the floods, creating a higher impact on the families who were least able to quickly recover. The flooding destroyed a large number of low-rent homes and apartments in Kinston. Lenoir County’s population declined immediately following the floods and has still not recovered to pre-1999 numbers. The shift in property ownership reduced property tax revenue to the county.
		
Then, the nation’s economy contracted in 2008, creating another serious stress on our local economy. The county increased its economic development efforts and attracted several new businesses to our county, including Spirit Aero Systems and Sanderson Farms. These new jobs range from positions requiring highly skilled workers at Spirit Aero Systems to low skilled positions at Sanderson Farms.

In August 2011, our county was hit once again with significant damage resulting from Hurricane Irene. Properties and businesses were damaged and/or without electricity for several weeks. The economic impact was sizeable.

	During the month of October 2013, the Federal Government Shutdown 		moderately impacted our county. Many federally employed civilians from 	the surrounding military base counties found themselves unemployed. 	Due to the close proximity of the surrounding military bases, we have 	Lenoir County residents who are/were employed at these bases.

	 	In December 2012, we launched NC FAST for our Food and Nutrition 	 	 	Services (FNS). Due to systematic complications with NC FAST, Lenoir 	 	 	County spent $16,691.45 in all County funds to provide our FNS recipients 		with food to feed their families. Our local food banks were hit hard to the 			point of being wiped out.

		Lenoir County’s unemployment rate has consistently exceeded the state’s 			unemployment rate and continues to be somewhat moderate. As of July 			2014, Lenoir County’s unemployment rate was at 7.8% while North 				Carolina’s unemployment rate was at 6.9%.

B. [bookmark: _Toc397594828]Substance Abuse and Mental Health Issues: Our County has a serious problem with substance abuse and undiagnosed or untreated mental illness. This statement is based on the frequent complaints we receive from local employers who report problems with finding good job candidates who can pass the drug screens. They are also having problems retaining employees because of poor attendance issues and employees who do not pass random drug screens. The Lenoir County Personnel Association reports that many job applicants are disqualified because they cannot pass the drug screens. In addition, our Children’s Protective Services (CPS) social workers report an increase in the number of families with CPS that have substance abuse problems, specifically a spike in methamphetamine, heroin use, and prescription opiates as well as undiagnosed or untreated mental health issues.

C. [bookmark: _Toc397594829]Gangs: Lenoir County has seen a significant increase in gang presence and criminal activities over the past several years. Property damage, vandalism and murders have taken a toll on the County and its citizens. The Kinston Public Safety and the Lenoir County Sheriff’s Department have worked together to bring the gang activity under control. The Kinston Public Safety was awarded the Gang Unit of the Year by the State on September 2, 2014 in recognition of its crime fighting efforts. The Gang Unit has made 163 arrests and seized 19 guns since the unit grew from two to six people in July. Kinston has 20-25 recognized gangs and 600 documented gang members.

D. [bookmark: _Toc397594830]School Drop-Out Rate: As our national and local economies continue to change, workers must have more education and a higher skill level. It is increasingly important that children stay in school, graduate, and obtain advanced training from a technical school or college. Lenoir County schools have decreased their dropout rate from a high of 7.43 percent in 2005 to 3.01 percent in 09/2010-12/2013. Our dropout rate continues to be higher than the State’s 2.45 percent during the same period. Our agency plans to increase its efforts to support families and encourage every child to stay in school.
E. [bookmark: _Toc397594831]Domestic Violence: Sue Proctor, Director of SAFE, a local domestic violence agency, reports that Lenoir County continues to have a high rate of domestic violence. Our CPS Supervisors and staff also report that a high percentage of their cases involve domestic violence. This problem continues to endanger children and destroy the stability of local families. Our Work First staff continues to screen all WFFA applicants and recipients for domestic violence, but very few families self-disclose that they have experienced domestic violence.

II. [bookmark: _Toc397594832]The Lenoir County Planning Process:
A. [bookmark: _Toc397594833]Planning Committee:
· Lenoir County Board of Commissioners
	Jackie Brown, Chairwoman of the Lenoir Co. DSS Board

· Linda Rouse Sutton, DSS Board Member
Lenoir County Commissioner

· County Board of Social Services and Business Community
	Clay Howard, DSS Board Member

· Division of Employment Security
	Jamie Wallace, Manager

· Community Based Organizations/Faith Based Organizations
Captain Curtis Kratz, Salvation Army

· Community Action/ Head Start
Sharon Worthington, Greene Lamp, Inc.

· Transportation Services Provider
Chris Harper, Lenoir County Transit

· Local School System
	Kelee Moore, Social Worker Lenoir County Schools

· Local Department of Social Services
	Susan Moore, Director

· Child Care Provider
Iris Jacobs, Director, Jacob’s Little Giants Day Care

· Lenoir County Health Department
	Joey Huff, Director

· Eastpointe LME
Courtney Boyette, Eastpointe LME Community Liaison

· Advisory
Jennifer Miller, Lenoir County DSS Business Officer
Monica Williams, Lenoir County DSS Child Welfare Chief
Edna Futrell, Lenoir County DSS Child Support Services Chief
Valerie Williams, Lenoir County DSS Economic Services Chief
Donna Grady, Lenoir County DSS
 Economic Services Administrator
Jeff Harrison, Lenoir County DSS Staff Development Specialist
Carol Larkins, Lenoir County DSS WFE Supervisor
Cynthia Mobley, Lenoir County DSS IMC Supervisor

B. [bookmark: _Toc397594834]Public Comment:
The proposed Electing County Plan was opened for public inspection from September 5, 2014 to September 15, 2014 by posting the Plan on the County website at www.co.lenoir.nc.us. Copies of the proposed Plan were available at the Lenoir County Department of Social Services and the Lenoir County Manager’s Office. Copies of the Plan were provided to the County Manager and the Lenoir County Commissioners for their review before the final approval of this Plan. Copies were also provided to the Lenoir County Board of Social Services. An advertisement was posted in the Free Press, a Kinston newspaper to inform the public of the opportunity to comment. A public hearing was held by the Lenoir County Commissioners on September 15, 2014 in the Lenoir County Courthouse to allow for public comment. No comments were received.

The Planning Committee may meet periodically to evaluate the progress and outcome of the welfare reform efforts in Lenoir County and to consider plan revisions.
C. [bookmark: _Toc397594835]Planning Process:
The Local Planning Team met on September 8, 2014 at the Lenoir County Department of Social Services from 2:00 pm to 3:00 PM. The Committee voted unanimously to approve the proposed plan and make it available for public comment.
The Lenoir County Board of Social Services met on September 9, 2014 to discuss the proposed plan and voted unanimously to approve the plan for submission to the Lenoir County Board of Commissioners for a public hearing and discussion.
The Lenoir County Board of Commissioners met on September 15, 2014 to discuss the proposed Work First Plan. After receiving no public comments during the Public Hearing, the Board of Commissioners unanimously approved the plan with a vote of 7 to 0.
III. [bookmark: _Toc397594836]Lenoir County Outcomes and Goals for 2014-2016:
A. [bookmark: _Toc397594837]Statewide Work First Goals:	
1. [bookmark: _Toc397594838]Meeting Federal Work Participation Rates for All Families:
Active participation in employment services and activities will lead to full time employment. Counties must ensure that at least 50% of all Work Eligible Individuals, as defined by Federal Rule, complete the required number of hours of federally countable work activities.
2. [bookmark: _Toc397594839]Meeting Federal Work Participation Rates for Two-Parent Families:
Active participation in employment services and activities will lead to full time employment. Counties must ensure that at least 90% of all two-parent families with Work Eligible Individuals, as defined by Federal Rule, complete the required number of hours of federally countable work activities.
B. [bookmark: _Toc397594840]County Performance Measures:
1. [bookmark: _Toc397594841]Employment:
Self-sufficiency will be realized primarily through the employment of Work First participants.
2. [bookmark: _Toc397594842]Meeting Federal Participation Rates:
Active participation in federal countable work activities will lead to full time employment. Below are the All Parent and Two Parent participations rates for Lenoir County for the last twelve months.

	Month
	All Parent Rate
	Two Parent Rate

	July 2014
	48.00%
	100%

	June 2014
	50.00%
	100%

	May 2014
	57.69%
	0% *

	April 2014
	60.87%
	0%*

	March 2014
	68.00%
	0%*

	February 2014
	58.33%
	100%

	January 2014
	52.17%
	0%*

	December 2013
	69.23%
	0%*

	November 2013
	54.84%
	50%

	October 2013
	3.77%**
	0%*

	September 2013
	72.41%
	0%*

	August 2013
	71.11%
	NA

	Yearly Avg.
	55.54%
	NA

 *Indicates there were no Two-Parent Cases
 **Indicates Federal Government Shutdown Period—All Checks
were released at the instruction of the State.
3. [bookmark: _Toc397594843]Providing Employment Services:
Active Participation in intensive employment activities for all WFE participants is necessary in order to meet the participation rate and to ensure families are served adequately before the end of five years. One measure of success in Work First is the percentage of families who are subject to the work requirement that are receiving assistance with job preparation and job placement.
4. [bookmark: _Toc397594844]Staying Off Welfare:
Efforts to reduce welfare rolls, help adults find jobs, and increase self-sufficiency are undermined when families return to welfare. Families leaving Work First because of a job are tracked to determine if they return to cash assistance. This will be tracked using the state Data Warehouse system and Management Assistance website through the University of North Carolina at http://ssw.unc.edu/ma/index.html.
5. [bookmark: _Toc397594845]Job Retention:
Families who leave Work First for employment and continue to be employed 6 to 12 months after leaving the program show evidence of increased job stability, which impacts a family’s well-being. This measure will be based on the number of responsible adults that leave Work First Family Assistance for employment who are still employed at 6 and 12-month intervals following termination. This will be tracked using the state Data Warehouse system and in house reports.
6. [bookmark: _Toc397594846]Benefit Diversion:
The most successful outcome possible for an applicant for public assistance is to avoid the need to become a recipient. This is also recognized in the federal law, which specifies diversion from public assistance as a desired outcome.
7. [bookmark: _Toc397594847]Improving School success for Work First Children:
Lenoir County has a higher than average school dropout rate. We will provide WFFA children and their families with supportive services that encourage success in school or staying in school through graduation.
IV. [bookmark: _Toc397594848]Plans to Achieve the Outcomes and Goals
A. [bookmark: _Toc397594849]Activities:
[bookmark: _Toc397594850]The following Work First activities are designed to enable Lenoir County to meet the goals listed above. Lenoir County Work First participants must engage in these activities to meet program work requirements and self-sufficiency.
1. Employment – This employment can be part-time or full-time unsubsidized work paid 100% by the employer.

2. Job Search - This activity is countable for no more than 4 consecutive weeks, and 12 total weeks in a Federal fiscal year (Oct. 1st through Sept. 30th). However, all job-ready participants will be assigned job search and/or job readiness activities in addition to other program activities until the participant finds permanent employment.

Lenoir County will offer job search that is self-directed by the participant. The Work First Employment social worker will act as the job coach to assist participants to:

· Identify program goals;
· Outline strategies to engage in meaningful job search by registering with local employment agencies;
· Enroll participants in job readiness classes at Lenoir Community College;
· Establish a minimum number of employer contacts to be made each week;
· Review the previous week of employer contacts; and
· Develop strategies to overcome newly identified barriers.

All WFE participants must register for work with the Division of Employment Security Office and the local Workforce Job Development (JOB LINK at Lenoir Community College).

The Mutual Responsibility Agreement (MRA) will be amended to include additional job readiness training as additional barriers to employment are identified. Job search activities may be conducted in groups or an individual setting dependent upon the number of participants in this activity. Participants in Job Search activities must keep a written log of employer contacts, name of the interviewer, and the result of the visit. Job Search logs will be closely scrutinized for accuracy since fraudulent activities have been identified in the past.

3. Job Readiness:
Work-Related activities help participants to develop the knowledge¸ skills, abilities, and attitude necessary to be successful in employment. Job Readiness activities are designed to provide instruction, an opportunity to practice new skills, and to become familiarized with general workplace expectations. This component is intended to help participants to obtain and maintain employment by enhancing job retention and advancement skills. Lenoir Community College currently provides Work Keys training and testing to assist participants in Work First. Work Keys is a national workforce development assessment system that permits a direct comparison of the skills and levels of skills needed to perform a job with the skills and level of skills an individual currently possesses. This certificate reports an individual’s skill levels in Applied Mathematics, Location of Information, and Reading for Information in relation to the skills needed in 90% of the job and occupations contained in the Work Keys database. Work Keys also includes Key Train¸ an individualized online training intended to teach the skills that the individual lacks.

4. Work Experience:
Work Experience is an unpaid training opportunity with a local employer, agency, organization, or governmental office (public, private, non-profit, or for profit). This activity is intended to provide meaningful duties that have relevance to the local labor market and allow the participant to gain needed work history and experience. Participants who are unable to obtain unsubsidized employment, who need to develop stronger work references, or who lack job-entry skills are good candidates for this activity. Work Experiences are well supervised by social workers. The Work First social worker develops Work Experience sites by contracting with local employers who wish to enter into an agreement with the Work First Program. These agreements include guarantees that the Work First participant is not displacing laid-off employees and that the employer has a grievance policy for regular employees who feel that displacement has occurred. The participants in this component are covered by a Department of Health and Human Services Workers’ Compensation plan for any work-related injuries that occur during the work experience.

The WFE social worker will regularly monitor all Lenoir County Work Experience placements to resolve problems and provide supportive services as necessary. Consultation with the work experience provider may be warranted. Work First participants must submit an accurate written weekly report of hours completed. This report must be signed by the site supervisor. The Work Experience contracts give program participants an opportunity to prove that they can be productive at a work site and help participants to obtain a paying position.

5. Vocational and/or Educational Training:
Vocational / Educational Training is designed to provide the participant with the basic skills and certification necessary for employment. This activity may include training used as a primary activity for the participant, when it is likely that successful completion will result in employment at wages higher than the participant could attain without the training. Participants are limited to 12 months in a lifetime in this activity for Federal tracking purposes. Lenoir Community College provides a majority of the Vocational / Educational Training for Work First participants through the college’s continuing education and vocational education courses.

6. GED / High School Completion for Teen Heads of Household:
Teen heads of households (under age 20) will be encouraged to remain in school through graduation from high school or attainment of GED. Teenaged participants are expected to maintain satisfactory school attendance, including GED studies, and to demonstrate progress toward graduation using the school system’s definition of satisfactory attendance and progress.

7. Skills Training Directly Related to Employment:
Participants may choose to enroll in one of the short-term (less than 6 months) courses at Lenoir Community College that are specifically designed to allow the participant to obtain the knowledge required to enter employment in a specific career. Enrolled participants are expected to attend class and demonstrate progress toward completion.
These participants must provide written attendance and progress reports every four weeks, signed by the course instructor that supervises the participant on a daily basis. This activity is utilized along with other core activities.

Job-ready WFE participants may also be referred to Lenoir Community College for testing using the Work Keys service, additional training using Key Train tool, and Employability Skills classes. These tools have been developed and used to measure baseline skill requirements for manufacturing and other occupations, and to provide training to improve basic work skills. The college has already profiled jobs to establish the foundation skill requirements for specific jobs. Each participant works at his/her own pace using a computer-based assessment and training program. The program assesses each participant’s competency with regard to the established foundation skills identified. Based on this assessment, the participant then completes Key Train education elements to improve any skills deficiencies identified. After successfully completing the Key Train components, the participant receives a bronze, silver, or gold certificate indicating the participant’s level of competence achieved. Many local employers now require job applicants to have a Work Keys certificate. Lenoir Community College provides daily supervision of participants in the Work Keys and Key Train activities and provides assistance as needed. The Work Keys and Key Train components are designed as an “open entry – open exit” independent study program; therefore, a participant can begin the component without waiting for a new class to begin. This helps to reduce the lost time participants often have to wait before beginning a traditional skill-training program at the college. These participants must provide written attendance and progress reports every month, signed by the course instructor, who supervises the participant on a daily basis. This activity is utilized along with other core activities.

8. Education Directly Related to Employment:
This activity includes Adult Basic education, English as a Second Language (ESL), GED, or other courses designed to provide knowledge and skills required for the specific occupations or work settings. These are chosen by the participant and include nursing assistant positions or child care teacher positions. Enrolled participants are expected to attend class and demonstrate progress toward completion. These participants must provide written attendance and progress reports every month signed by the course instructor who supervises the participant on a daily basis. This activity is utilized along with other core activities.
9. Satisfactory Attendance at Secondary School or in a Course of Study, Leading to a Certificate of General Equivalence

This activity includes regular attendance (according to the requirements of the school or course of study) in high school or GED classes sponsored by Lenoir Community College regardless of whether a high school diploma or GED is a requirement for employment in the participant’s chosen field of occupation. Participants must demonstrate progress using a quantitative measure such as a timeframe for completion based on the institution’s standards. Lenoir County Schools and Lenoir Community College provide these activities. Enrolled participants are expected to attend class and demonstrate progress toward completion. These participants must provide written attendance and progress reports every month signed by the course instructor who supervises the participant on a daily basis. This activity is utilized along with other core activities.

10. Community Service – Community Service will be applied to MRA according to state policies.

B. Supportive Services:
The following supportive services can be provided to the Work First eligible families using Work First Block Grant and MOE funds. The list is not exhaustive. The Agency will ensure that Work First does not duplicate existing and available resources or services. The DSS Director may adjust the spending limits based on the availability of funding. Services will be added as appropriate when funding is available
[bookmark: _Toc397080620][bookmark: _Toc397594851]1. Case Management:
Case Management means planning and directing the provision of, and/or directly providing services. This includes tracking of what has been provided and what can be provided in relation to the family's needs. Activities include determination and coordination of conditions and methods of service delivery that will best support the family's efforts toward self-sufficiency. This means assuming the role of the primary agent, who assures dependable and coordinated provision of services to the client as he or she moves toward self-sufficiency.

Case management includes, among other things, gathering information through various methods, such as home visits, interviewing, formal testing, and self-assessment instruments. It includes coordination with agency staff and other community resources, when appropriate, to prevent duplicative assessments and services. The purchase of diagnostic evaluations to assess an individual's self-sufficiency needs is an allowable use of funds. Case Management also includes time spent arranging for examinations.
Case Management will include working with all WFFA families including parents and caretakers to ensure that each child attends school regularly and is making adequate progress. The social worker will work with caretakers to build better relationships between the caretaker and the school and to indentify and remove barriers to the child’s success at school.

Case Management activities may include:

		 a. Work-related activities:
· Initial assessment and periodic reassessment of family’s needs and participants' job readiness;
· Examination of constructive ways to resolve work-related and family-related issues;
· Mutually-developed strategies (by the participant and worker) for self-sufficiency;
· Identification of responsibilities of both the participant and agency in facilitating the completion of plans;
· Planning and monitoring a participant's job search activity;
· Arranging and/or providing transportation;
· Arranging child/adult care;
· Arranging any other services needed by the family; and
· Arranging for drug testing or drug treatment, when appropriate.
b. Children’s Successful School Activities: Work First will require each enrolled parent or caretaker to:
· Meet with their child’s teacher at least twice per school year to discuss the child’s school progress;
· Make sure the child has a place to study at home; and
· Make sure the child has proper clothing and supplies for school.
2. Child Care:
Lenoir County plans to use the Division of Child Development & Early Education (DCDEE) funding and the Work First Block Grant funding, if available, to purchase or provide child care for eligible WFE families and for employed families who meet 200% of poverty guidelines. Children of Child Welfare families and Work First Employment families will receive priority for child care services. Families that leave WFFA due to increased wages may continue to receive child day care services using Work First funds up to three (3) months following termination of WFFA cash benefits if the family fails to qualify for continued services using Child Care funding from the DCDEE. The Child Day Care priority list is included as Attachment # 1.
3. Work-Related Expenses:
Work-related expenses are related to accepting or retaining employment (i.e., equipment, tools, uniforms, car repairs, and insurance, etc.). These items will be purchased or provided, as needed, to enable the recipient to accept and maintain employment. Covered work-related expenses must be non-recurring. Payment is limited to $600 per participant per job, not to exceed $1,200 per State fiscal year.
4. Transportation Services:
The Agency will purchase transportation services for the participant or reimburse directly to the participant when the participant has his/her own transportation. When the participant is receiving transportation from a third party and a formal contract does not exist between the third party and the Agency, the Agency will reimburse the client. It will be the responsibility of the client to reimburse the third party for the transportation. The Lenoir County Transit System (LCTS) will be the primary provider of purchased transportation services; however, the county may purchase transportation services from other local vendors when LCTS is unable to provide the needed service. Transportation services are limited to $600 per participant per month. At the supervisor's discretion in unusual situations, this limit may be increased. Unusual situations may include but are not limited to participants living outside of the City of Kinston who incur greater travel costs than the typical participant. The transportation reimbursement rate for WFE participants who provide their own transportation is $8 per day for inside the county transportation and $11 a day for outside the county transportation. These travel reimbursement rates may change based on availability of program funding.
5.	Participation expenses:
Participation expenses include miscellaneous items or services needed by the family in order to participate in an activity agreed upon by the caseworker and the family, such as work shoes, uniforms or tools, registration fees, insurance coverage, etc. With supervisory approval, participation expenses may also be used to identify and recognize health-related needs such as alcohol and drug dependency. This may also include payment for mental health or substance abuse counseling and/or treatment. Participation expenditures are limited to $600 per month per participant, not to exceed $1,200 per year. Federal TANF funds will not be used for medical services. The agency will use MOE funds to pay for medical services not covered by Medicaid.
6.	Personal and Family Counseling:
Participants will be referred to the area mental health Local Management Entity, contracted service provider for personal and family counseling services, or purchased from a qualifying agency to resolve serious emotional conflicts based on the availability of funding. Families who have a need for parenting classes will be referred to the Lenoir County Cooperative Extension office, the Lenoir Greene Partnership for Children for parenting classes, or for one on one parenting coaching with Triple P Parenting Certified DSS Social Workers.

7. Individual and Family Adjustment:
WFE participants will be referred to the Area Mental Health Agency, School Counselors, Lenoir County Cooperative Extension Services, and other area resources to receive individual and family adjustment services to enable the participant and/or family to recognize, understand, and cope with obstacles to reaching their goals. These obstacles include household management, consumer affairs, family life, alcoholism, drug addiction, mental retardation, emotional disturbances, and school-related problems, etc.
The social workers assigned to the Family Support cases referred by Child Welfare staff will provide services to help families identify obstacles and obtain services to allow the family to resolve these obstacles.
8.	Day Care for Adults:
Based on the availability of Work First funding, Lenoir County may help to purchase Adult Day Care services for a disabled adult family member when these services are necessary to allow a Work First parent to participate in program activities or employment and when the family is unable to obtain the necessary services from other programs or resources. Day care for Adults Services provides organized day activities and services purchased from an outside agency that promote personal independence, social, physical, and emotional well being. Covered services include, but are not limited to the cost of food, transportation, and attendance fees. In all cases, adult day care services must be provided in a center that has been certified to meet State standards. Payments are limited to the rates for Adult Day Care and Adult Day Health as stated in the Adult Services manual.
9.	Counseling and Problem-Solving:
Work First Social Workers and Universal Caseworkers will provide counseling to the family that enhances the family's problem solving, decision-making, and conflict resolution skills to begin to eliminate barriers to self-sufficiency and build upon family strengths, and encourage a well-functioning family unit.

V. Administration:
[bookmark: _Toc397080622][bookmark: _Toc397594852]A. Authority:
The Lenoir County Work First Planning Team recommends that the Lenoir County Work First Program continue to be administered by the Lenoir County Department of Social Services.
[bookmark: _Toc397080623][bookmark: _Toc397594853]B. Organization:
The Lenoir County Department of Social Services’ current Organization is summarized below. A copy of the Agency’s organizational chart is included as Attachment # 2. Lenoir County does not plan to consolidate Work First duties such as employment services and eligibility determination for cash assistance. The Work First Employment social workers will continue to provide employment services for families with significant barriers to employment such as a history of involvement with Children’s Protective Services, domestic violence, substance abuse, felony convictions, serious mental health problems, or a lengthy history of welfare dependency. The Universal Caseworkers will determine eligibility for Work First Family Assistance and provide ongoing case management in the area of eligibility. The duties of the Universal Caseworker II and the Social Worker II are not blended. WFE social workers provide Family Support for families referred by the CPS social workers. Work First Social Workers will staff joint cases with Child Welfare Services.
The Adult and Family Services Unit is responsible for all services and activities related to the Work First Employment Services. The WFE Social Workers are responsible for the full employability assessment, employment services, MRA completion, and ongoing case management for all WFE cases. The WFE social workers also work with Work First child only cases and families who accept “Family Support Services Recommended”, after closure of their Children’s Protective Services case. These social workers are responsible for issuing the Family Supplement to families where children are placed with a Safety Resource by Children’s Protective Services. The social workers also work with families to ensure the child’s success in school.
The Universal Caseworkers are responsible for WFFA eligibility determination and on-going case management. The Universal Caseworkers in this division also determine eligibility for Emergency Assistance and General Assistance.
Two Office Assistant V positions are responsible for maintaining intake logs, tracking information about day care attendance sheets, and utilizing computer systems to track data and information for the Program Manager and supervisors in the Economic Services Division.
[bookmark: _Toc397080624]C. Child Care:
Families receiving Children’s Protective Services, Work First Employment, and Teen Parents attending secondary school or GED classes will receive priority for Child Care Subsidy services. The Child Day Care Subsidy services priority list is attached as Attachment # 1.

D.	Transportation:
Work First Employment Services participants may receive transportation assistance to support program activities. The Lenoir County Transit System is the primary provider of transportation services for Work First participants. The Lenoir County DSS also contracts with local taxi companies, provides direct reimbursement to participants who use their own vehicles, and provides direct reimbursement to the client to reimburse family or friends who transport participants. Work First staff arranges transportation services for participants when family or friends are not available or consistently available. The maximum monthly transportation benefit for each WFE participant will be set at the beginning of each fiscal year and will be based on the availability of funding. Lenoir County will budget for Work First transportation services, based on the availability of funding.

[bookmark: _Toc397080626]E. Substance Abuse and Other Services:
Due to a decrease in available funding and difficulty in hiring a qualified individual, Eastpointe, the Area Mental Health Authority for Sampson, Duplin, Wayne, and Lenoir Counties has been unable to co-locate a Qualified Substance Abuse Professional (QSAP) in the DSS office. Work First staff screens all applicants and recipients for substance abuse issues using the AUDIT and DAST-10 and the Substance Abuse Behavioral Indicator Checklist. Each applicant and recipient signs a consent form (DSS-8219) authorizing DSS Work First staff and Eastpointe staff to share necessary information related to the individual’s substance abuse issues and/or treatment. Individuals who have been convicted of a Class H or I substance abuse felony in North Carolina or who screen positive are referred to Eastpointe or to a contracting agency for a full assessment of substance abuse problems and appropriate treatment. In the event that Eastpointe or contracting agency staff determines a need for further assessment or treatment, the staff coordinates with DSS to have the Mutual Responsibility Agreement (MRA) completed and signed.
[bookmark: _Toc397080627]F. Family Violence Option:
Lenoir County adopted the North Carolina Family Violence Option to assist those participants who are or have been victims of family violence by providing the necessary tools to address issues related to the abuse. For some participants, the option provides an opportunity for a waiver of one or more Work First requirements. The Option seeks to heighten awareness of family violence and provides the means and impetus to develop appropriate methods for dealing with this issue to all participants.
Adults seeking Work First cash assistance and Emergency Assistance, including payees in “Child Only” cases and Teen Head of Household cases are given written and verbal information about family violence and the services available to deal with the issue. Should the adult self-disclose or the worker find evidence of family violence, the worker discusses with the individual the services available to deal with the issue and makes any appropriate referrals.
All WFFA applicants and WFE participants are notified of the potential to request a waiver of some or all of the Work First requirements because of Domestic Violence. Participants are given the Family Violence Option brochure (DSS-6967) along with written materials from SAFE of Lenoir County, a local domestic violence agency. If, at any time, a participant discloses being a victim of family violence, the participant is referred to an individual trained in family violence at SAFE of Lenoir County, a local family violence agency, where a family violence counselor conducts a screening and/or an assessment of the participant's barriers to obtaining and/or keeping a job and meeting other Work First requirements.
Family Counselors at SAFE and Children’s Protective Services social workers work closely with Work First staff to ensure that families receive necessary services, and to assist victims of family violence to implement a safety plan for the family. SAFE staff assesses the family violence situation and the family’s ability to participate with the Work First program. This allows the SAFE Family Counselor to assist the family with relocation expenses, legal expenses, and other emergency needs related to the family violence issue. DSS then reimburses SAFE for pre-approved expenditures up to $1,500 per family.
Referrals for Family Violence may also be received from the school social worker or guidance counselor in order to utilize the need for a holistic Family Violence program.
Lenoir County may use MOE or Federal TANF funds to support the family as they implement the family’s safety plan. Covered services include help with housing and utility costs, transportation and travel costs, legal expenses, counseling, and other emergency needs. It should be noted that travel often encompasses travel to other states and, in very rare occasions, outside of the country. Sometimes travel may be in the form of purchasing fuel for the participant’s vehicle or a bus ticket for the participant and their child/children. Other costs associated with these modes of transportation are food and lodging during the trip. All of the aforementioned expenses should be addressed on a case-by-case basis with strong input from SAFE and the DSS supervisor. Due to the complex nature of the logistics involved in this type of safety plan, extreme latitude should be granted to ensure the safety of the individuals in crisis.
Families experiencing domestic violence may request an exemption from work activities. The request for exemption must be supported by a recommendation from SAFE of Lenoir County, CPS staff, School Social Workers, or Work First staff. These families may be exempted from some or all Work First activities, based on the recommendations of the DSS CPS social worker, SAFE staff, and/or Work First staff. Request for exemptions can also be received from a Lenoir County School social worker for consideration of exemption. These families will develop a MRA jointly with the Work First staff. This MRA will include activities necessary to implement the family’s safety plan and supportive services to be provided. Activities included on the MRA may include but are not limited to:

Attending the Empowerment classes at SAFE;
· Searching for new housing;
· Establishing a new household;
· Registering children in a new school;
· Attending court;
· Attending counseling;
· Meeting with attorney;
· Arranging for child care; and/or
· Meeting with School personnel to discuss the child’s progress in school.
[bookmark: _Toc397080628]G. Maintenance of Effort:
As an Electing County, Lenoir County’s Maintenance of Effort is reduced to $921,356 per year. The following activities and services will be funded using MOE Funds, based on availability of funding:
·
4

· [bookmark: _Toc397080629]Adult Day Care;
· Child Day Care;
· Child Welfare Services;
· Emergency Assistance;
· Individual & Family Adjustment Services;
· Participation Expenses;
· School-related Expenses;
· Supportive Services;
· Transportation;
· Safety Resource Services; and
· Other Supportive Services needed to stabilize the family.
H. Child Welfare Services:
[bookmark: _Toc397080630]Lenoir County plans to use approximately $1,527,340.00 of federal TANF funds for child welfare services each year. The amount of funds budgeted for CPS administration expenses may vary based on the availability of funding and need.

VI. Emergency Assistance:
The Emergency Assistance Program seeks to support the efforts of families to obtain and maintain employment, to prevent homelessness, to strengthen families, to keep children in school, and to secure a plan for safety, protection, and well-being of children. Payments may be approved for sporadic, unexpected, and unforeseen crises and are targeted to promote self-sufficiency, proactive planning, personal responsibility, and parental responsibility. Program grants are approved only when the grant will alleviate the crisis and foster independence rather than dependence. Emergency Assistance grants are not intended to meet recurring or ongoing needs. The Emergency Assistance program will budget funding to support this program, as funding is available. See Attachment # 4
[bookmark: _Toc397594854][bookmark: _Toc397080631]VII. Services to Low Income Families (Under 200% of Federal Poverty
[bookmark: _Toc397594855]		Level):
[bookmark: _Toc397594856]Lenoir County will follow the standard county policy for serving Low Income Families (at or below 200% of Federal Poverty) with the addition of school-related expenses for WFFA children, caretakers of WFFA children, and Safety Resource cases. Benefit Limit will be $600.00 per year in a State Fiscal Year or 4 consecutive months.
[bookmark: _Toc397080632][bookmark: _Toc397594857]VIII. 	Services to Non-Custodial Parents:
[bookmark: _Toc397594858]Lenoir County will follow the standard county policy for serving Non-custodial families with the exception that Lenoir County will offer necessary supportive services to the parent(s) of children, who are temporarily in Foster Care to help the parent(s) to comply with the CPS Family Services Plan, where the plan is to reunite the family. Benefit Limit will be $600.00 per year in a State Fiscal Year or 4 consecutive months.
[bookmark: _Toc397080633][bookmark: _Toc397594859]IX. 	Exemption from the Work Requirement:

[bookmark: _Toc397080634][bookmark: _Toc397594860]A. Child Under Three Months Old:
Lenoir County will exempt a new mother from work activities for three (3) months following the birth of a baby. The new mother must provide a written statement from her physician if she requests an exemption for a longer period, due to her incapacity or special medical needs of the newborn. If the mother later has another child, she may request another three-month exemption, not to exceed a total of 12-months of exemption in her lifetime. The WFE social worker and the participant will jointly develop a MRA to include these activities:

· Arranging for primary and back-up child care to begin after the 3-month
	work exemption ends;
· Registering for WIC services;
· Applying for Child Support Services to establish paternity and support for
	the baby; and
· Meeting with the WFE social worker in the last month of the 3-month exemption to modify the MRA, identify barriers and supportive services needed, and select work activities for the following month.
[bookmark: _Toc397594861][bookmark: _Toc397080636]B.	Incapacity:
Adults who are incapacitated and unable to work or participate in program activities may be exempted from all or some program activities. A written statement from a physician must support the request for exemption. The statement must include the expected duration of the incapacity and degree of capacity for participation, if any. Although these families are exempted from work activities based on the recommendation of the physician, these individuals will be required to participate in appropriate Work First activities. These families will develop a MRA jointly with the Work First staff. This MRA will include appropriate activities and supportive services to be provided. Activities included on the MRA may include but are not limited to:

· Physician’s visits and medical treatment;
· Therapy sessions;
· Applying for SSI, Disability Social Security benefits, or other
		 benefits;
· Filing an appeal of a SSI or Disability Social Security application
		 denial;
· Attending an appeal hearing; and/or
· Meeting with Vocational Rehabilitation counselor and following
 rehabilitation plans.

C. Caring for incapacitated family members in the home:
Adults who are unable to fully participate in work activities because they are needed in the home to care for an incapacitated family member or household member may be exempted from some or all work activities. A written statement from a physician must support the request for exemption. The statement must include the expected duration of the incapacity and the participants’ degree of capacity for participation in Work First activities, if any. These families will develop a MRA jointly with the Work First staff. This MRA will include activities and supportive services to be provided. Activities included on the MRA may include but are not limited to:

· Physician’s visits and treatment plans;
· Therapy sessions;
· Applying for SSI, Disability Social Security benefits, other disability benefits and/or Medicaid for the family or household member (as appropriate);
· Filing an appeal of a SSI or Disability Social Security denial;
· Attending an appeal hearing;
· Exploring alternatives such as Home Health; and/or
· Meeting with Vocational Rehabilitation counselors and following rehabilitation

[bookmark: _Toc397080638]X. Innovative County Strategies (1 page maximum):
[bookmark: _Toc397080639][bookmark: _Toc397594862]A. Safety Resource Payment:
If funding allows, Lenoir County will provide a supplemental payment for up to six months to Safety Resource families with whom children are placed by Child Welfare and when the permanent plan is to return the child(ren) to the parent’s care within 6 months when the family requests assistance, provided the family’s income is below 200% of poverty. This payment is intended to provide the Safety Resource family with additional financial support to care for these additional children and meet the increased expenses associated with bringing a new child or children into the home. The payment may continue for a maximum of six months, until the child(ren) no longer reside with the Safety Resource family, or until available funding is exhausted, whichever occurs first. Payments will be made at the point of placement and at the first of subsequent months. The payment to Safety Resource families will be equal to the child-only WFFA payment for the children placed with a safety resource. County MOE and/or Federal TANF funds will support this payment.

[bookmark: _Toc397080640]B. Safety Resource Program:
When it is necessary to remove a child or children from their home, this agency will explore options to place the children with a close relative or friend who is capable, willing and appropriate person to care for the children rather than place the children in a foster home. WFE social workers work closely with the Safety Resource family after CPS involvement ends, to identify barriers and concerns, and to provide supportive services designed to strengthen the family and enable the children and their caretaker to build a successful family. The social worker will monitor the children’s progress in school and encourage the caretaker to be actively involved in their children’s education by meeting with each child’s teacher at least once each semester, ensuring that the children attend school regularly, making sure that their children have required well checkups and receive prompt medical care when needed, and ensuring that the children have a place to study, a place to sleep, necessary school supplies, and proper clothing for school. The Agency will use MOE and/or Federal TANF funds to provide this service and supportive services such as transportation assistance for the parent or caretaker to visit the child’s school.
[bookmark: _Toc397080641][bookmark: _Toc397594863]XI. 	Special Issues:
The special issues for Lenoir County are addressed in Section I, Conditions within Lenoir County.

[bookmark: _Toc397594864]XII.		Eligibility Criteria

	Work First Manual Section
	Proposed Policy

	101-Initial Screening
	Applicants, excluding intact families, must cooperate with Child Support before WFFA approval.

	102-Short-Term Services and Benefits
	· Benefit levels may be adjusted at the Director’s discretion based on the availability of funding;
· Adopt State Policy for Employment Services to Non-Custodial Parents of a WFFA child;
· Follow County policy for Emergency Assistance as outlined in Attachment 3

	104-Application
	· Adopt State Policy. Lenoir DSS will provide supportive services to applicants based on available funding.

	104-A- Individual Criminal Violations
	· Adopt State Policy

	104-B – Substance Abuse / Mental Health
	Adopt State Policy.

	104-D Family Violence Option
	Adopt State Policy

	105-Federal 60-Month Time Limit and Work First 24-Month Time Limit
	Adopt State Policy; DSS Board will hear all requests for Hardship Exemptions.

	106-Family Cap
	Adopt State Policy

	107-Minor Parent Rules
	Adopt State Policy

	108-State/County Residency Rule
	Adopt State Policy

	109-Age Rule for Children
	Adopt State Policy

	110-Rule to Apply for Social Security number
	Adopt State Policy

	111-Citizenship / Immigrant Rules
	Adopt State Policy

	112-Kinship / Living With Rules

112 – Kinship / Living With Rules Cont.
	Adopt State Policy with the following exception: Child may be temporarily absent from the home up to 6 months when placed with a safety resource by Child Welfare, provided that the permanent plan is to return the child to the parent/caretaker within that time frame, and provided the parent is compliant with the Child Welfare family plan. WFFA payment and Medicaid coverage will continue for the parent and child(ren) during this temporary absence.

	114-Income and Needs Assessment
	Adopt State Policy

	115-Resources
	Adopt State Policy

	116-Child Support Services
	Adopt State Policy

	117-Ongoing Other Supportive Services needed to stabilize the family Assessment and Services
	Adopt State Policy

	118-Work Requirements and Services

118- Work Requirements and Services cont.
	Adopt State Policy with the following exceptions:
· Single parents of a child less than 3 months old may request an exemption from work requirements up to a maximum of 12 months in a lifetime;
· Transportation reimbursement is limited to $8 per day for in-county travel and $11 per day for out-of-county travel when the participant provides his/her own transportation;
· Lenoir County Transit is the primary source for transportation services for WFE participants and applicants;
· WFE Participant may claim a transportation hardship if the standard rate is not sufficient to cover costs due to distance traveled;
· Adults, who have 3 or more “No-Shows” for Agency provided transportation in one month without good cause, are not eligible for Agency transportation services for the following month.
· Transportation services for Non-Custodial Parents of a WFFA child and Non-WFFA families with a total income not exceeding 200% of Federal poverty limit are limited to $600 per month up to a maximum of $1,200 or 4 consecutive months in a State Fiscal Year;
· Parents who claim an exemption from WFE activities due to incapacity must provide written documentation from their physician of their inability to participate in program activities and the expected duration of the incapacity;
· All unemployed and under-employed WFFA parents must register for work with the Division of Employment Security Office, Lenoir County JobLink, and local temporary payment agencies within 2 weeks of their application for WFFA benefits. Exceptions: Incapacitated and Disabled Parents, and Illegal aliens;
· Job-Ready WFE participants must complete the Work Keys testing and Key Train on-line classes to obtain necessary skills for their desired field of work;
· All WFFA parents and caretakers must provide verification that they have met with their child(ren)’s school staff at least twice a school year to discuss the child(ren)’s school progress and to identify any barriers to the child(ren)’s success at school;

	120-Sanctions

120-Sanctions cont.
	Adopt State Policy with the following exceptions:
Job-Quit-Abandonment:
The family is not eligible for WFFA benefits for 3 months after voluntarily quitting a job, or a WFE work-experience placement, voluntarily reducing work hours, or abandoning a job without a good cause reason. Look back period begins three months prior to month of application. The Job-Quit-Abandonment sanction may be cured if the parent locates equivalent employment. Quitting work to attend college is not considered “good cause.” For applicants, the sanction begins the month of the job-quit. For recipients, the sanction begins following expiration of an advance notice period;

Job Fire:
The family is not eligible for WFFA for up to 3 months if the parent is fired from a paid-job or WFE work-experience placement with cause. Exception: Inability to perform the job and good cause;

MRA:
WFFA Benefits will terminate if the WFE Participant is non-compliant with the MRA for three consecutive months.

	130-Application Processing
	Adopt State Policy with the following exception: WFFA Recipients who are terminated due to non-compliance with MRA requirements are not eligible for WFFA benefits for one month following termination.

	140-Automatic Inquiry and Match Procedures
	Adopt State Policy

	201-Reviews for WFFA
	Adopt State Policy

	202-Changes in Situation
	Adopt State Policy
With the exception Safety Resource

	203-Administrative Re-Open/Re-application
	Adopt State Policy

	205-Payment rules and Benefit Issuance
	Adopt State Policy

	206-SSI and 1634 Medicaid
	Adopt State Policy

	207-Fraud and Intentional Program Violations
	Adopt State Policy

	263-Financial Responsibility Part 1 Overpayments; Part 2, Under-payments; and Part 3, Reconciliation
	Adopt State Policy

	264-Notice and Hearings Process

264-Notice and Hearings Process cont.
	Adopt State Policy with the following exceptions:
· 1st level hearings will be heard by Agency Supervisors not involved with WFFA or WFE;
· 2nd level hearings will be heard by the Lenoir County DSS Board;
· The appellant may petition the Lenoir County Superior Court if dissatisfied with the result of the level 2 hearing;
· The Lenoir County DSS Board will serve as hearing officer for Hardship Extensions to the 24 and 60 month time limits.

[bookmark: _Toc397594865]XIII. 	Appeals Process:
Lenoir County adopts the appeals procedures as defined in the Work First manual and in N. C. G. S. 108A-79. As an Electing County, Lenoir County has established the following Appeals Process for Work First:
· Agency Supervisors not responsible for WFFA or WFE will serve as the 1st level hearing officers.
· The Lenoir County Board of Social Services will serve as the hearing officer for all 2nd level, Hardship, and Extension of time limit hearings.
· An applicant or recipient may appeal to the Lenoir County Superior Court if dissatisfied with the results of any 2nd level hearing.
XIV. [bookmark: _Toc397594866]Review Prior to Expiration of Time Limits:
 Lenoir County will follow State Policy for meeting the requirements of N. C. G. S. 108A-27.4(e)(7) as defined in Work First manual section 105A.

XV. [bookmark: _Toc397594867]Funding Requirements:
Lenoir County’s Maintenance of Effort for Work First is $1,023,729. The County plans to reduce its MOE by 10% to $921,356 during the period covered by this plan. The savings of $102,373 will be used to reduce the County Cost for providing public assistance in Lenoir County.
Estimate for Block Grant Spending based on current budget:
	Work First County MOE
	$921,356.00

	Work First Federal
	$605,984.00

	Work First Cash Allocation for WFFA Checks
	$1,339,325.00

	Benefit Diversion
	(Included in WFFA check amt. above)

	Excess Work First Cash Allocation
	$648,781.00

	Total Electing Work First Grant
	$1,527,340.00

XVI. [bookmark: _Toc397594868]Certification:

On September 15, 2014, the Lenoir County Board of Commissioners voted to
X Approve or __ Deny the above proposed Work First Plan for 2016-2019.

The Vote was ___7______ for and ___0_____ against.

Signed:	__
		Craig Hill, Chairman
Date:	September 15, 2014

Attachment # 1
Lenoir County Child Care Priority Policy
Waiting List Policy
Lenoir County will take steps to implement a waiting list to limit and/or reduce subsidy services whenever the following situations occur:
· Available funding for subsidy services will not meet the demand for services, or
· Available funding for staff to administer the subsidy program is not sufficient, or
· The number of available child care slots is insufficient to meet the demand for services.
When the above situations occur Lenoir County will establish a waiting list for services. Children will be assigned a priority based on the need for care and the length of time the family has been on the waiting list. Once all of the families in a priority group are served, the agency will offer services to the next highest priority group. New siblings born to or moving into the household will be served without going on the waiting list.
Priority for Subsidy Services Based on Need
1. Protective Services
2. Work First Employment Services Participants
3. Child in Lenoir County DSS Legal Custody who needs care for any reason
4. Teen Parents attending school
5. Child Welfare Services
6. Employment
a. 1st Priority to full-time employed
b. 2nd Priority to part-time employed
7. Developmental Needs
8. Education and Training Leading to Employment
Families in priority groups 1-5 will be placed on a waiting list only in extreme funding situations.

Attachment # 2
Lenoir County Department of Social Services Organizational Chart
[image:]

Lenoir County Emergency Assistance Program
Attachment # 3
Emergency Assistance Program seeks to support the efforts of low-income working families to obtain and maintain employment, to prevent homelessness, to strengthen families, to keep children in school, to prevent foster care placement, and to support a plan for safety, protection, and well-being of children. Benefits are intended to alleviate a family’s sporadic emergency financial crisis and are not intended to meet recurring or ongoing needs. Payment may be approved for sporadic and/or unexpected financial crises and are targeted to promote self-sufficiency, proactive planning, personal responsibility, and parental responsibility. Payments are approved only when the payment will alleviate the crisis, and foster independence rather than dependence. Each request for Emergency Assistance will be evaluated on its own merit.
Lenoir County expects each family to use its own abilities and resources to meet family needs before requesting Emergency Assistance. Covered crises include, but are not limited to, essential housing needs, utilities, work-related needs, transportation assistance, keeping a child in school or improving the child’s school progress, preventing placement in foster care or reunifying the family after foster care, or resolving other unforeseen financial crises that threaten the family’s well-being.
Eligibility Criteria:
· Residence: The family must live in Lenoir County. Verify residence-using OLV, one of the DSS computer systems, a utility bill, other mail received at the residence, rental agreement or rent receipt, mortgage statement, property owner’s statement. If residence is questionable, a home visit, or collateral contact may be necessary.
· Family: The family must include a dependent child ages birth to eighteen years old that lives in the home and the adult provides daily supervision for the child, as verified by Agency records or collateral contact. Parents or caretakers whose child has been temporarily removed from their care and placed with a safety resource by Child Welfare staff may receive an Emergency Assistance payment to purchase services necessary to reunify the family and regain physical custody of the children. A written referral from the CPS social worker stating that the plan is reunification is required.
· Kinship: Accept the applicant’s statement regarding kinship unless questionable. If kinship is questionable, follow WFFA rules for verifying kinship. Lenoir County will adopt all other State Kinship rules.
· Citizenship: At least one family member must be a U. S. Citizen or eligible alien who has legal status and has resided in the U. S. for at least five years. Accept the applicant’s statement regarding citizenship unless questionable. If questionable, follow WFFA procedures for verifying citizenship for legal alien status.
· Identity: Follow WFFA rules to verify identity of all family members.
· Income: The family’s income may not exceed 200% of the Federal Poverty limits for the family size. All income received by the family, earned or unearned, with the exception of earnings of a child under age 18, must be counted in the EA budget. Include SSA, VA, SSI, cash contributions, lump sum payments, and child support payments for all household members. The family must provide verification of income. However, if they are unable to obtain verification in sufficient time to relieve the crisis, accept the applicant’s statement, unless questionable.
The base period is the month prior to application. Use actual income received. If there is a significant change in income during the application month, use actual income received during the application month.
· Budget: The budget unit consists of all individuals who live in the household.
· Connection to the Workforce: All adult household members ages 19 to 64 years old and 18 year old adults not attending high school or GED classes must have a recent connection to the workforce, defined as:
· Registered for work with the Division of Employment Security or JobLink and actively seeking work or;
· Currently working or have worked at least 4 weeks within the past 12 months or;
· Unable to work due to temporary incapacity as verified by a physician’s statement to verify work capacity or;
· Unable to work due to disability as verified by the Social Security Administration or Veterans Affairs Administration.
· Exceptions:
· Adults age 65 and older, children under age 18 who are attending school or GED classes are not required to have a connection to the workforce.
· Families receiving Children’s’ Protective Services are not required to have a recent connection to the workforce.
· Families requesting assistance due to a disaster (hurricane, tornado, fire, flood, etc.) are not required to have a recent connection to the workforce.
· Cooperation with Child Support: Families, excluding intact families, requesting Emergency Assistance must be in compliance with Child Support requirements for household children and/or have applied for any governmental benefits (SSA, VA, insurance) for which the household may qualify. Families who have a good cause reason for not applying for Child Support services are exempt from this requirement. Follow WFFA good cause rules.
· Should the caretaker/parent voluntarily close his/her child support case or not comply with the child support program within 12 months of receiving an EA payment, the family is ineligible for another EA payment until the family is again in full compliance with child support.
· Crisis: The family must be experiencing a financial crisis caused by unexpected, unforeseen, or unusual circumstances beyond their control. A crisis may exist if the family has had a significant loss of monthly income or a significant increase in household expenses. A significant change is defined as 10% or more. If the same situation occurs yearly, the situation will not be considered a qualifying crisis, but rather an ongoing episode of need. Ongoing episodes of need are not covered under the definition of crisis. The following situations qualify as a crisis, but are not all inclusive:
· Death or catastrophic illness of a household member;
· Involuntary, temporary loss of employment or significant (at least 10%) reduction of income to the point that the family cannot meet basic household needs;
· Unexpected, temporary increase in basic household expenses (at least 10%) to the point that the family cannot meet basic household needs;
· Unexpected repair or replacement costs for essential household item such as a major household appliance, home heating/cooling system, or transportation expenses;
· Loss of shelter, food, clothing, or household furnishing due to a fire, flood, or similar natural or man-made disaster, a criminal act, or a no-fault eviction;
· Threat of out-of-home placement of children, based on a referral from CPS staff, when there is a reasonable expectation that the family will have sufficient future resources to meet basic essential household expenses;
· A request from a CPS social worker for financial assistance to reconcile the family when the child was temporarily removed from the home due to abuse, neglect, or dependence - this assistance may include security deposits for a new home;
· Inability to purchase necessary school supplies and other school-related items when no other community resource exists to meet this need – Examples include:
· Repair or replacement of the child’s glasses when not covered by Medicaid or Services for the Blind;
· Winter coat or appropriate shoes for child;
The family’s situation must be unusual and outside the family’s control. The following situations (not all-inclusive) do not qualify as unusual, unexpected, or unforeseen:
· Maternity leave – except leave extended beyond 6 weeks post-partum due to delivery complications or serious health issues for the mother or baby;
· Resigning a job, reducing work hours, refusing a valid job offer, or abandoning a job without good cause;
· Loss of employment due to illegal or unethical conduct;
· Loss of governmental benefits due to non-compliance, sanction, or fraud;
· Choosing to spend family resources for non-essential goods or services rather than for essential basic household needs such as rent, mortgage, utility bill;
· Failure to receive a type 2 WFFA payment because the parent failed to comply with the MRA without good cause; or
· The absence of earnings due to a scheduled or seasonal slow-down or shutdown – Example: summer school break, annual plant closings for vacation and/or holidays.
The family must provide verification that a crisis now exists. Acceptable verification includes, but is not limited to:
· Wage stubs or employer statements;
· A disconnect notice or overdue notice for utility services;
· A notice of pending foreclosure or eviction;
· A bill for an essential basic household expense that is at least 10% greater than normal and is beyond the family’s capacity to pay;
· Referral from a Children’s’ Services social worker indicating that the child is in danger or in threat of immediate removal from the home, due to abuse, neglect, or dependency;
· Referral from a Children’s Services social worker requesting immediate assistance to help reconcile the family when the child was temporarily removed from the home due to abuse, neglect, or dependency;
· Referral from a DSS social worker, SAFE family counselor, or other case manager indicating the family is at risk due to spousal abuse, or other domestic violence;
· Official Notice of property condemnation;
· Referral from the school social worker, counselor, or administrative staff requesting immediate assistance to help a child with school-relate needs; or
· Documentation of loss of home because of a disaster (large-scale or limited just to this one family
· Capacity to meet basic needs: an EA payment is appropriate only if it will relieve the crisis and anticipated household income will meet basic household needs. When the EA payment alone or in combination with other available resources is insufficient to resolve the crisis or when the family lacks the future resources to meet their basic on-going needs, the EA payment should be denied.
· Processing Time: Emergency Assistance applications normally should be completed within five working days following the application date. The family may request an additional five working days if necessary to provide required verifications. No EA application may pend beyond 10 workdays waiting for necessary verification.
· Notification: At intake, the case manager will provide the family with a written list of all information needed to complete the pending EA application, using the DSS–8146-A. Should the family choose not to apply for Emergency Assistance, the Case Manager will provide the family with a DMA-5095, listing all of the Agency programs discussed, referrals made, and the reason the family chose not to apply for EA.
At disposition, the case manager will provide the family with a written notice of benefits authorized using the DSS-8108 or of reasons for denial of benefits using the DSS-8109.
· Payment: The EA payment may not exceed $600 in a year without the Director’s approval.
EA payments are issued to the vendor on behalf of the family. No EA payments are made directly to the family.
EA payments will not be used to pay legal fees, taxes, judgments, court costs, alimony, child support, or other legal obligations.
EA payments may be used to pay rental or utility deposits only in situations where the family is moving because:
· The family is involuntarily homeless through no fault of their own;
· A domestic violence situation;
· A family member is a victim of a criminal act;
· A natural disaster,
· To accept a verifiable job offer, or
· At the request of a Child Welfare Social Worker.
EA payments will not be issued to pay bills for individuals not included in the family’s budget unit. Exception: in unusual circumstances where the supervisor determines that the bill is in another’s name solely because the family lacked the funds to have the account changed to that of a household member and failure to pay the bill will place the children at risk. Example: the electric bill is in the name of the deceased grandfather and the household cannot afford to pay the deposit required to change the utility account to their name.

Memorandum of Agreement with Eastpointe – LME, Attachment # 4
Memorandum of Agreement
	LENOIR COUNTY DEPARTMENT OF SOCIAL SERVICES
And the
EASTPOINTE, Local Management Entity (LME)
I. This Memorandum of Agreement is entered into and by the Lenoir County Department of Social Services, hereinafter called the Department, and Eastpointe Local Management Entity “LME.” The Work First Program provides short term assistance to eligible families to facilitate and reduce substance abuse barriers to employment for current Work First recipients and applicants convicted of a Class H or I substance abuse felony offense. This Memorandum of Agreement establishes the responsibilities of the above referenced agencies in meeting the objective.

II. The Memorandum of Agreement between the Department and the Eastpointe, LME should address at a minimum the following:

A. Representation from the LME or a designee on the committee responsible for developing the Work First Electing County Plan.
B. Representation from the County Department of Social Services on the LME committee that develops the Work First Substance Abuse Plan.
C. Capacity of the LME to provide on-site assessment and referral to recipients in need of substance abuse services based on a scheduled agreed to by the Department and the LME.
D. Primary responsibility for Initial screening of recipients and applicants will be that of the Department, however, the LME will assume responsibility when applicable.
E. Provision by the LME for substance abuse prevention and/or medically necessary services for the recipients’ children.
F. Care coordination plan for the recipient will be developed by the Department.
G. Case Coordination plan for the recipient will be developed by the Department.
H. Primary responsibility for child care and transportation for recipients receiving substance abuse services will be that of the Department; however, the Department and the LME must ensure that childcare and transportation are not barriers to accessing substance abuse services.
I. Authorization of the appropriate level of care for recipients identified as requiring substance abuse services will be that of the LME. Drug testing will only be done if the recipients are in out-patient or in-patient treatment.
J. Joint Responsibilities
1. Develop a plan for current Work First recipients and applicants convicted of Class H or I substance abuse felony offenses, substance abuse services, mental health and developmental disability services.
2. Utilization of the screening tool identified by DNH/DD/SAS and the Substance Use Disorder Diagnostic Schedule (SUDDS) IV assessment tool. These standardized tools are to be used by all programs receiving fund to implement this initiative.
3. Utilization of the standardized consent form to facilitate confidentiality as provided by the State Division of Social Services.
4. Cross training for new staff.
5. Develop and reporting systems of non-compliance by recipients pursuant to the requirements of the Work First Substance Abuse Program.

III. For the Department, the Work First Social Work Supervisor will serve as the liaison under this MOA. For the Eastpointe, LME the Substance Abuse Program Director will serve as liaison under this MOA.
IV. This MOA many be amended or terminated upon mutual agreement of both parties, or terminated by either party upon thirty (30) das prior notice in writing to the other party.

_____________________________		______________________________
Ken Jones, CEO					Susan E. Moore, Director
Eastpointe, LME					Lenoir County DSS

_____________________________		______________________________
Date							Date

Memorandum of Agreement with the Division of Employment Security—Attachment # 5.
Memorandum of Agreement
	LENOIR COUNTY DEPARTMENT OF SOCIAL SERVICES
And the
NORTH CAROLINA DIVISION OF EMPLOYMENT SECURITY
This Memorandum of Agreement is developed and entered into by the North Carolina Division of Employment Security (DES) and the Lenoir County Department of Social Services (LCDSS) for the operation of the Work First Program. The purpose of this Memorandum of Agreement is to establish a partnership between LCDSS and the DES to assist Work First Family Assistance (WFFA) applicants and recipients to become employed by registering the family/individual for employment with the Kinston DES office during FY 2016-2019. The Kinston DES office will provide this service in accordance with the regulations established by DES.
DES agrees:
· To register Work First Participants with DES and register for Job Connector upon request by the individual or LCDSS referral, and
	LCDSS agrees:
· To refer all adult WFFA applicants and recipients to the Kinston DES Office to register with the Division of Employment Security. Individuals who are 65 years old or older, individuals receiving disability Social Security or Supplemental Security Income Benefits, and single parents of a child under age one may be exempted from the requirement, and
This MOA shall commence on the date it is executed and shall be in force from FY 2016-2019. This MOA may be renegotiated or terminated at any time with the consent of both parties.
______________________________ ______________________________
Jamie Wallace, Manager				 Susan E. Moore, Director
Kinston DES Office					 LC DSS

______________________________		 _______________________________
Date							 Date
Sample Mutual Responsibility Agreement Parts 1 & 2—Attachment # 6
MUTUAL RESPONSIBILITY AGREEMENT
PLAN OF ACTION REQUIREMENTS

Participant's Name: ______________________	EIS individual ID# __________________________
North Carolina's Work First Program is based on the philosophy that all people have the responsibility to their families and community to work and provide for their children. This Mutual Responsibility Agreement Plan of Action outlines the steps to be taken to become self sufficient. This plan will be reviewed and may be changed as needed.

Participants are to initial all items

________ I will contact my Work first worker immediately if a change occurs that prevents me from completing the activities described on the MRA Plan of Action.
________ I will accept and keep any reasonable job offered to me. I will not quit a job, refuse an offer of employment or fail to follow up on job referrals without good cause.
________ I will submit verification of all activities I complete each month by the 1st day of the following month. Time sheets received after the 5th work day of the following month will not be issued a WFFA check unless good cause exists. If you are working, a copy of all your check stubs for the month is required.
________ I acknowledge if I do not meet the requirements listed on the MRA Plan of Action, my Work First payment will stop and there will be a 1 month sanction, beginning the month following the month of termination. This agreement serves as my notice of termination.
________ I will provide a contact number where I can be reached, failure to provide a contact number is not considered good cause for not meeting the requirements of this Mutual Responsibility Agreement.
________ I understand that if I quit or lose a job without good cause while receiving WFFA I will be ineligible for WFFA for a period of 3 months.
Employment Goal: full time employment
Number of months remaining on 24 month clock: ________	
Number of months remaining on 60 month clock: ________
Plan of Action: (Describe client and agency responsibility)
	Hrs/Work
	Participant’s Requirements

	
	

	
	

	
	

	
	

	
	

	
	

	
	

________ I understand that my case is in pay after performance, which means I will not receive my check unless I complete all activities listed on this Mutual Responsibility Agreement.
_________________________ My next appointment to update my MRA. I understand that failure to update my MRA can result in my WFFA check not being released and will cause my case to terminate.
LENOIR COUNTY DSS's EXPECTATIONS
Counseling / Problem solving - DSS will provide counseling or refer as appropriate.
Childcare - Application must be made with the Childcare Unit.
Transportation - DSS will assist with authorizing the Lenoir County Transit or pay $8.00 per day inside and $11.00 per day outside of Lenoir county for approved activities. I will call worker by 11:00 am the day before transportation is needed on the transit. I will call worker and LCT to cancel if I am not riding. I understand that 3 no shows will result in termination from transit for a 1 month period.
(If your WFFA is terminated you are no longer eligible for transportation assistance)
Comments: I understand the components: paid employment, job search, vocational training (limited to 1 year, work experience (volunteer)
*Volunteer site has to be arranged by Employment worker.
*Credit for incomplete job search contacts will not be given
Signatures indicate that we have jointly developed this Plan of Action and agree to the responsibilities and conditions outlined.
The policy regarding time limited benefits, requirements for check issuance, hearings, and extensions have been explained.
Work First Participant's Signature: ___________________________________
Date: ______________________
Phone: ______________________

Employment Worker's Signature:____________________________________
Date:_______________________ Phone: ______________________

Daycare worker: __
Date: _______________________
Phone: ______________________

Lenoir Co Transit Phone # 252-523-4171
In accordance with Federal law and U.S. Department of Health and Human Services (HHS) policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability.
To file a complaint of decimation, contact HSS Director, Office of Civil rights, Room 506-F, 200 independence Ave, S.W., Washington, D. C. 20201 or call (202)619-0403 (voice) or (202) 619-3257 (TTY).
HHS is an equal opportunity provider and employer.
For all other questions or concerns, contact your local Department of Social Services.

MUTUAL RESPONSIBILITY AGREEMENT – CORE REQUIREMENTS
I, the Work First applicant/participant, agree to the following REQUIREMENTS unless I have a good cause or am exempt. I agree to provide proof that I am meeting these requirements. If I need help providing proof, I will ask my Work First worker for assistance.
 (
All Adult Applicants and Participants must initial all items below
)

_____ I will contact my Work First worker if a change occurs in my situation within ten (10) days of knowing of the change.
_____ I will keep all scheduled Work First appointments.
_____ I will cooperate with Child Support Enforcement for all children who receive assistance.
_____ I will ensure that children who receive assistance get their immunizations and have regular health checkups.
_____ I will ensure that school-aged children and minor parents who receive assistance live at home and attend school according to school attendance policy.
_____ All WFFA parents and caretakers must meet with their child(ren)'s school staff at least 2 times per school year to discuss the child(ren)'s progress.
_____ I will not access the cash assistance on my EBT card or use my cash assistance in any liquor store, gambling or gaming establishment or any establishment that provides adult oriented entertainment.
_____ I acknowledge if I do not meet the requirements listed on the MRA Core Requirements, my Work First payment will stop without further notice. This agreement serves as my notice of termination.
 (
The County Department of Social Services agrees to:
)

· Coordinate services such as child care, transportation and other services as specified in your MRA Plan of Action;
· Coordinate services for family members, when needed, so you can follow through on the activities in your MRA Plan of Action;
· Make referrals to other community services and resources to help you become self-sufficient;
· Assist with housing needs and assist with money management;
· Provide assistance with educational resources and/or training as listed on you MRA Plan of Action and all reasonable accommodations;
· Provide Work First Family Assistance if eligible;
· Provide a copy of your MRA which describes all required activities and services to be provided;
· Update or change the NRA with you as needed.

I understand what is required of me. I also understand that my Work First Family Assistance benefits may be subject to time limits. I will not receive Work First Family Assistance if I fail to comply with these requirements, unless I have good cause as described in North Carolina Work First Policy.

Work First Applicant/Participant Signature ___________________________	
Date: __________________	

Work First Worker’s Signature: ____________________________________
Date: _________________

“In accordance with Federal law and U.S. Department of Health and Human Services (HHS) policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, religion or disability. To file a complaint of discrimination, contact HHS, Director, Office of Civil Rights, Room 506-F, 200 Independence Avenue, S.W., Washington, D.C. 20201 or call (202) 619-0403 (voice) or (202) 619-3257 (TTY). HHS is an equal opportunity provider and employer.”

Memorandum of Agreement with SAFE (Domestic Violence Agency)—Attachment # 7
The purpose of this agreement is to establish procedures that the Lenoir County Department of Social Services (Agency) and SAFE of Lenoir County (Domestic Violence Agency) will follow in assisting victims of domestic violence. This is an agreement on how to proceed and interact with families with children (17 or under) who are experiencing or have recently experienced domestic violence.
It is generally in the best interest of children affected by both maltreatment and domestic violence to be placed in the care of their non-offending parent, whenever possible. Therefore, the Lenoir County Department of Social Services and SAFE of Lenoir County agree to work on a systematic and case-by-case basis to increase safety for the adult and child victim/survivor and to decrease the opportunity for additional assaults.
Lenoir County DSS and SAFE of Lenoir County agree to inform families about their respective confidentiality requirements; including any available release forms that they may sign to facilitate open dialogue between service providers.
Lenoir County DSS and SAFE of Lenoir County agree to work together to provide services to all eligible families who are affected by domestic violence and child maltreatment, without consideration for race, religion, age, gender, creed, color, disability, national origin, gender identity or expression, sexual orientation, Veteran’s status, criminal record, or political affiliation.
Lenoir County DSS and SAFE of Lenoir County agree to collaborate to produce written materials about their respective services, including, but not limited to, information on the Work First program Family Violence Option and the availability of emergency assistance to aid the family. Materials shall be distributed to families experiencing domestic violence within the family.
Lenoir County DSS agrees to refer adult and child victims/survivors of domestic violence to SAFE of Lenoir County after identification of domestic violence within the family.
When Lenoir County DSS receives a report that does not meet the statutory criteria for child abuse, neglect, or dependency, but does reference domestic violence, DSS will refer the reporter to SAFE of Lenoir County.
Lenoir County DSS and SAFE of Lenoir County agree to avoid using potentially dangerous or inappropriate interventions when domestic violence is occurring, such as couples counseling, mediation, anger management, joint meetings with the batterer and the victim(s), or other batterer intervention programs, which are not approved by the NC Council for Women.
SAFE of Lenoir County agrees not to discourage families receiving shelter, temporary housing, or other SAFE services from seeking assistance from Lenoir County DSS and Lenoir County DSS agrees not to disqualify families from DSS services because they are/or have received services from SAFE of Lenoir County.
SAFE of Lenoir County agrees to adhere to North Carolina’s mandatory reporting laws regarding child abuse, neglect, or dependency as found in N. C. G. S. 7B-301. If appropriate, it is agreed that the best practice is to inform the adult victim/survivor of the legal requirement and encourage them to make the report to DSS.
Lenoir County DSS and SAFE of Lenoir County agree to meet periodically to share program specifics, information, presentations to each other, attend/participate in training, discuss any prevalent domestic violence service needs and how to meet those needs in the community, and to share progress reports as to what, if any impact the DSS payments have on serving Lenoir County families who are victims or survivors of domestic violence.
Referral Process:
The Work First Family Assistance Supervisor and case managers will serve as the managing unit of Emergency Assistance related to domestic violence assistance.
DSS staff (WFFA, WFE, APS, or CPS) will screen and refer domestic violence clients to SAFE for counseling and coordination of needed supportive services. DSS WFFA staff will determine eligibility for assistance with domestic violence needs as follows:
· The family is eligible for or receiving WFFA benefits; or
· The family meets 200% of Poverty guidelines.
A Police/Sheriff’s Dept. report of domestic violence is not required to receive assistance with domestic violence related needs.
Payment: Domestic violence assistance payments may not exceed $1,500 per family per state fiscal year. Payments are vendor payments. DSS will provide families a voucher authorizing SAFE of Lenoir County to provide necessary services to the family and then invoice Lenoir County DSS the month following delivery of services.
Covered Services require pre-approval by DSS and include:
· Transportation at the state per mile rate for use of a personal vehicle or actual costs for bus passes, cabs, auto repairs, car insurance, etc. as approved by DSS;
· Individual & Family Adjustment Services at the established rate of $100 per hour for professional counseling or up to $45 per hour for para-professional counseling.
· Housing including rent, mortgage payments, utilities, deposits, moving truck rental, and other relocation expenses.
· Educational or Job Training including the cost of books¸ tuition, day care, etc., not covered by Federal or State grants or scholarships.
· Attorney fees up to $125 per hour.
· Shelter costs at an established rate of $50 per person per night when the shelter is not already funded by another source.
· Other possible expenditures include past due bills that interfere with the family having safe housing, uniforms, etc.
· Medical expenses are not covered by this agreement.
DSS will not use Work First funding (MOE or Federal) that meet the Federal definition of “Assistance”, which is services that have cash value and are intended to meet ongoing basic needs. Services are not considered “Assistance” if they are:
· Non-recurring, short-term benefits designed to deal with a specific episode of need;
· Not intended to meet recurring or ongoing needs; and
· Not extending beyond four months in a Federal fiscal year.
This Memorandum of Agreement between Lenoir County Department of Social Services and SAFE of Lenoir County may be amended or terminated upon mutual agreement of both parties, or terminated by either party upon thirty (30) days prior notice in writing to the other party.
Signatures:
_____________________________			_______________________________
Susan E. Moore, Director				Sue Proctor, Executive Director
Lenoir County Dept. of Social Services		SAFE of Lenoir County

_____________________________			_______________________________
[bookmark: _GoBack]Date							Date
image2.emf

image1.tiff

