PAGE
6

ROWAN COUNTY

WORK FIRST BIENNIAL PLAN

2009 – 2011

PUBLIC COMMENT PERIOD

September 26 – October 3, 2008

Please send your comments to:

Sandra M. Wilkes, Director

Rowan County Department of Social Services

1236 West Innes Street

Salisbury, North Carolina 28144

Telephone:
704-216-8422

Fax:

704-638-3041

Email:

Sandra.Wilkes@rowancountync.gov

Cover Sheet

County Submitting Plan:
Rowan County

Date Submitted:

Contact Person:

Sandra M. Wilkes, Director

1236 W. Innes Street

Salisbury, North Carolina 28144

Telephone 704-216-8422

FAX
704-638-3041

Email: Sandra.Wilkes@rowancountync.gov
Table of Contents

Page

Cover Sheet

1

Table of Contents

2

I. Conditions within the County

4

II. Planning Process

5

A. Planning Committee

B. Public Comment

C. Planning Development

III. Outcomes and Goals for the County

6

A. Statewide Work First Goals

B. County Developed Outcome Goals

IV. Plans to Achieve the Outcomes and Goals

7

A. Activities

B. Supportive Services

V. Administration

10

A. Authority

B. Organization

C. First Stop

D. Child Care

E. Transportation

F. Substance Abuse Services

G. Family Violence Option

H. Maintenance of Effort (MOE)

I. Child Welfare Services

VI. Emergency Assistance

16

VII. Services to Low Income Families (Under 200% of Poverty)
18

VIII. Services to Non-Custodial Parents

18

IX. Exemption from the Work Requirement

19

XVII. Certification

19

Attachments:
Memorandum of Agreements

1. Area Mental Health Authority

2. Employment Security Commission

3. Family Crisis Council

I.
Conditions within the County

A. Economic Trends

The Rowan County Unemployment Rate for the past year has ranged from a high of 7.7% in July 2007 to a low of 5.2% in April 2008. Our county’s rate remained above the State Unemployment Rate throughout the year. New claims for unemployment benefits have ranged from 100-200 per month throughout the fiscal year. The State’s unemployment rate jumped sharply in July 2008 to its highest level in twenty-five years. At 6.8% in July 2008, the jump represented the seventh consecutive month with an increase in unemployment. (Salisbury Post, August 2008). Job openings through the Employment Security Commission remain available in Rowan County, as the agency averages 143 job placements out of over 3,700 referrals per month. (Source: Employment Security Commission/Rowan Office).

Based on information from the Centralina Workforce Development Board serving Rowan County, projections for employment opportunities through 2012 show the most growth in the following areas:

· Health Support Occupations

· Healthcare Practitioners and Technical Occupations

· Personal Care and Service Occupations

· Construction and Extraction Occupations

· Food Preparation and Serving Related Occupations

· Computer and Mathematical Occupations

However, new corporations establishing themselves in the county have dropped from 100 in May 2007 to 49 in May 2008 (Source: Department of the NC Secretary of State). Business is down, employment opportunities are in low-paying jobs, and the cost of living is rising.

The costs of food, transportation, retail goods and services are rising at an alarming rate for everyone but especially the poorest of our community. In June 2008, the second biggest rise in prices in three decades muted the impact of the government stimulus payments, and consumer spending retreated after taking into account the higher prices for food, energy, and other items (US Department of Commerce, Salisbury Post, August 5, 2008). Families are losing confidence in their ability to provide for their families and hope for their futures.

On the bright side, the NC Research Campus is rising from the ashes of the closed Pillowtex complex in the southern part of the county. Our local community college, Rowan-Cabarrus Community College, has begun offering classes designed to prepare the local workforce for working in the biotechnology field. All positions created for the NC Research Campus will be required to have this training. Additionally, the Freightliner Truck Plant in Cleveland is recalling 650 workers to add a partial second shift due to the rise in truck orders for the vehicles manufactured at that plant. Kohl’s plans to hire 130 people for its new Salisbury store, and Courtyard by Marriott is negotiating to build an “upscale” hotel in the community as well.

The Work First population faces many challenges with regard to achieving self-sufficiency in Rowan County. Barriers to employment include limited job opportunities, low educational levels, inadequate transportation, and increased competition for entry-level jobs. The family’s attitude toward the value of work plays a significant role in their ability to overcome the barriers to employment in order to achieve self-sufficiency.

II. Planning Process

A. Planning Committee

At their August 18, 2008 meeting, the Rowan County Board of Commissioners appointed the following members to the local planning committee:

Rev. Nilous Avery, Chairman, DSS Board

Helen Leak, Area Mental Health Authority

Leonard Wood, Director, Rowan County Health Department

(Steve Joslin, designee)

Tim Smith, Rowan-Salisbury School System

Jim Sides, Board of County Commissioners

Debbie Davis, Manager, Employment Security Commission

(Keith Garner, designee)

Jeanne Preisler, Executive Director, Family Crisis Council

Dianne Scott, Director, Rowan Helping Ministries

David Matheny, Manager, Vocational Rehabilitation

Cheryl Marsh, Rowan-Cabarrus Community College

Dr. Arlana Sims – Sims Consulting (QP of SA)

Additionally, the following persons were included for participation on the planning committee:

Sandra Wilkes, MSW, DSS Director

Nancy Brandt, MSW, Service Support Division Administrator

Ruthie Cristman, Supervisor, Work First Program

Wendy Baskins, Children’s Services MRS Supervisor

Amanda Day, Work First Client

B. Public Comment

C. Planning Development

On August 18, 2008, the Rowan County Board of Commissioners declared Rowan County to be a standard county for the Work First program.

The Planning Committee met on Monday, September 22, 2008. Our entire Work First program was reviewed and evaluated for its achieved successes and potential for success with the new Work First goals set by the State. The committee felt that our program was poised for continued success in meeting participation rates and recommended no changes in our design or operation. The two primary concerns that were expressed were the need for additional federally countable program components and increased reimbursement amounts for incurred transportation costs. The program reimburses clients at the same rate for county employees, which is the allowable IRS rate.

III. Outcomes and Goals for the County

A. Statewide Work First Goals

The North Carolina Division of Social Services has established the following Work First goals:

1. Meeting the Federal All-Families Participation Rate – 50%

2. Meeting the Federal Two-Parent Participation Rate – 90%

Our county’s experience in meeting the assigned participation rates this past year is as follows:

ALL FAMILIES PARTICIPATION RATE
(Req. 50%)

September 2007
100%
 (State = 38.92%)

October 2007

81.25% (State = 39.19%)

November 2007
70%
 (State = 37.10%)

December 2007
44.44% (State = 33.11%)

January 2008

57.14% (State = 33.54%)

February 2008

41.18% (State = 35.28%)

March 2008

55.56% (State = 35.44%)

April 2008

73.68% (State = 37.48%)

May 2008

68% (State = 37.28%)

June 2008

50% (State = 35.3%)

July 2008

68.18% (State = 35%

August 2008

81.48% (State = 34.64%)

TWO PARENT PARTICIPATION RATE
(Req. 90%)

September 2007
**
 (State = 56.72%)

October 2007

**
 (State = 57.14%)

November 2007
**
 (State = 50%)

December 2007
**
 (State = 49.47%)

January 2008

**
 (State = 45.05%)

February 2008

**
 (State = 58.62%)

March 2008

**
 (State 45.45%)

April 2008

**
 (State 44.68%)

May 2008

**
 (State = 51.68%)

June 2008

**
 (State = 58.97%)

July 2008

**
 (State = 53.66%)

August 2008

**
 (State = 50%)

** = No cases to report

B. County Developed Outcome Goals

As a designated Standard county, there will be no additional outcome goals in the county Work First plan. Professional efforts will focus on achieving and surpassing the assigned State goals.

However, Rowan County will work to be successful with “county performance measures” that the State may establish at a later time. It is anticipated that these measures will include:

Employment: Self-sufficiency will be realized primarily through the employment of Work First clients.

Providing Employment Services: Active participation in intensive employment services for all families is necessary in order to meet the participation rates and to ensure families are served adequately before the end of the five-year federal time clock.

Benefit Diversion: The most successful outcome possible for an applicant for public assistance is to avoid the need to become a recipient. Use of Work First Diversion Assistance will be employed to achieve any performance measures in this area.

IV. Plans to Achieve the Outcomes and Goals

A. Activities

Rowan County’s strategy in meeting the State assigned outcome goals is to require each family expressing an interest in applying for Work First to attend an orientation. At this activity, the adult family member is exposed to the benefits, services and requirements of the Work First program and given the opportunity to evaluate their continued interest in pursuing this activity. These parents are given a letter advising them to register for First Stop with the Employment Security Commission before they can schedule an appointment to make an application for Work First. Attendees not subject to the work requirements are given an appointment at orientation to make an application.

At application, all adults sign the core requirements and are seen by the employment services social worker to develop the Plan of Action of the Mutual Responsibility Agreement B as a condition of eligibility. Every family is evaluated for the possibility of Benefit Diversion prior to registering an application for Work First. At application, the parent and Employment Services social worker will begin the assessment process for the development of the MRA-B. Failure to meet with the Employment Services social worker or failure to sign the MRA-B will result in the denial of the Work First application.

The strategies for success in our Work First program begin with a family assessment. The focus of the initial phase of the assessment process is to establish a relationship with the family, joining with the family where they are. The purpose of assessment is to identify a family’s strengths and resources to begin to resolve the circumstances that contributed to their need for Work First benefits.

The family operates in a relationship with its environment. The assessment addresses the stresses in this relationship that may be causing any disturbance in the family or it’s functioning. Happenings in the life of the family that shape patterns of constructive social adjustment are reinforced. Specifics of parental functioning, child development, financial functioning, problem solving skills, social support, housing, emotional health, physical health, income management, employment needs, education, work history, child care needs, transportation resources, and substance abuse issues are addressed. The family’s effort in coping with problems is the reservoir from which positive and negative feelings, misunderstandings, successful negotiation, and conflicts in the family’s internal and external relationships are expressed. As the family is viewed within this social context, how they cope with issues of imbalance and conflict provides insight into the family’s capabilities and limitations. The outcome of the initial phase of ongoing assessment is the development of the Plan of Action of the Mutual Responsibility Agreement B.

Full forty-hour a week plans are developed with each able-bodied adult, with established expectations for the client to complete each requirement. After an application has been approved but the client fails to complete expectations described in the MRA-B without good cause, the social worker will initiate the sanction process. These strategies have been very successful in enabling our county to meet established federal participation rates. For inclusion cases that will become a two-parent household, the adults will be offered the option of terminating the Work First grant and being evaluated for a benefit diversion package. If not accepted, the new parent joining the family is seen immediately by the employment social worker for an MRA-B as required. For all other inclusion cases, i.e. parent moving into the child-only case, the parent will be required to meet with the employment services social worker and develop an MRA-B as a part of the inclusion process.

Federally countable work activities are available to each Work First family, intending to provide the participant with skills and behaviors appropriate to the workplace. They are varied but limited. Job search activities are provided by ESC and Career Connections but supervised by agency social workers. Job Readiness activities are provided by agency social workers as individualized programs designed to meet the unique needs of the family. Work Experience and Community Service are the predominant activities that are included in MRA-B’s. These activities provide the participant with the opportunity to “practice” working, thereby developing work habits, marketable skills, and a work history and references that will enable a successful hiring and work service. These activities are supervised by the employment social worker but attended at over 30 work sites in the county.

Educational activities are also available for participants. Vocational Training is provided by Rowan-Cabarrus Community College as training designed to provide a participant with the basic skills and certification necessary to become employed. The Work Keys program is offered in some areas. High school education (or its equivalent) and Skills Training programs are offered through the community college as well.

Additionally, employment is the ultimate activity for our program. It is the goal towards which all other activities are designed. One of the activities to assist with job retention is the provision of transitional benefits. Child care subsidy and transportation assistance, child support services, emergency assistance, Medicaid and food assistance, and services available through the Financial Crisis Network will all serve to support the family as it transitions off public assistance.

In addition to working with all able-bodied adults, our professional staff also works with those families with an adult who is ill or incapacitated or needed in the home to care for an ill or incapacitated family member. Their physician and our staff in joint consultation tailor the MRA-B for these cases to their diminished capacities as defined.

Additional community resources that assist in the operations of the Rowan County DSS Work First program are Vocational Rehabilitation, Rowan Helping Ministries, the Salisbury-Rowan Community Action Agency, the Family Crisis Council, and several temporary agencies. Our agency enjoys strong working relationships with all of our community partners.

B. Supportive Services

Rowan County DSS will be responsible for administering all public assistance programs, child care assistance, transportation services, and child support services to support the progress towards a stable family institution. The assistance of Food and Nutrition benefits, Medicaid coverage, and emergency services will help to support the change process as it unfolds and the family achieves a more stable balance with its environment.

All of our community partners are on board through our total community human service delivery system to provide additional family support as necessary. The Social Security Administration, Salvation Army, Vocational Rehabilitation, Career Connections through Goodwill Industries, The R3 Center, the Rowan County Health Department, Rowan Helping Ministries, Salisbury-Rowan Community Action Agency, Vocational Rehabilitation, Employment Security Commission, the city and county housing authorities, and local churches and private donors – all have a strong commitment to assist our population in identifying their strengths to resolve personal and environmental conflicts for the best interests of the vocational, educational, health, and social needs of each and every family system in Rowan County.

V. Administration

A. Authority

Authority for the administration of the Work First program is placed with the Rowan County Department of Social Services as a standard county.

B. Organization

1. Intake

All persons who request Work First at reception are provided with a “Work First Packet” to include a Work First pamphlet, a Personal Information Form (PIF), and a notice that informs them of the Orientation schedule. All persons requesting Work First are required to attend an Orientation meeting before they can make an application for Work First. At the initial request for Work First at reception, all persons are informed of their right to apply for Medicaid and Food and Nutrition Services on that day.

The Orientation meeting is designed to make all potential applicants aware of the Work First core requirements as well as the work focus and requirements of the program. Applicants who are parents are required to attend the entire orientation agenda. Applicants who are not subject to the work requirements are excused from that section of the agenda and given an appointment to make the application for Work First.

Following the complete Orientation agenda, parents are given a letter informing them of their requirement to register for First Stop before they can schedule an appointment to apply for Work First. The letter advises the applicant that they must make the Work First application within 10 days of the First Stop registration. While attending the Orientation, DSS completes an Employment Security Commission match to determine if the applicant is monetarily eligible for Unemployment Benefits. This information is indicated on the First Stop letter so that the parent may file for UIB at the same time that he registers for First Stop to expedite the application process.

Application appointments are centralized with one technician to coordinate this process for the best interests of the family. Appointment times are scheduled with Work First Intake, the Employment Services social worker, and a Day Care social worker in order to complete the family strengths and needs assessment, develop an MRA-B as a condition of eligibility for WFFA, and ensure that supportive services are in place for the family. The application is denied for any client who fails to sign the MRA-B during the application process. During the application interview, the Work First Income Maintenance Cash caseworker completes the substance abuse screening and notification of the family violence option as well. If the applicant is denied or withdraws the Work First application, the family is referred to a Medicaid worker for an application for these benefits. Following approval of the Work First case, case management services are provided by the Work First Employment Services social worker as well as the Work First IMC and Day Care social worker for ongoing family support.

2. Emergency Assistance

The Work First Employment Services social workers manage the Work First Emergency Assistance program by appointment. Our agency is a lead agency for the Financial Crisis Network, which includes Rowan Helping Ministries and the Salvation Army. All three agencies provide emergency assistance and collaborate through referrals in meeting the emergency needs of the families in our community. A computer network that allows each agency to view assistance provided to families connects the agencies. The client signs a release form that allows this exchange of information at application.

3. Employability Assessment

Immediately following the family’s application for Work First, they are then seen by the Employment Services social worker. At this time, a thorough family assessment of strengths and needs as well as the determination of a client’s potential employability is conducted for the development of the MRA-B. The family and the social worker work out together the family’s goal for participation and how the client will meet the requirements of the Work First program.

4. Employment Services

An MRA-B is developed with each Work First parent, tailored to her goal and family needs for achievement. Services provided by the Employment Services staff include:

· Job readiness services to include training in the completion of applications for employment, interviewing skills, problem solving, crisis management, time management, and workplace expectations for developing work behaviors and attitudes for performing successfully in the workplace

· Job search services to include outlining strategies for a successful job search, reviewing interviews completed, and evaluating successes and failures of the job search process

· Supervision of Work Experience placements to include evaluating the development of work habits necessary for future employment

· Monitoring school attendance and progress

· Monitoring supportive services needs and the meeting of those needs for the optimum functioning of the family

· The provision of case management to assure a coordinated provision of services to the client as she moves towards self- sufficiency

· Referrals to community resources as needed

· Notification to IMC regarding changes in client’s situation, i.e. gets a job, fails to comply with employment program requirements, moves, and so forth

5. Other Supportive Services

The Work First staff coordinates referrals for benefits within the agency, such as Food Stamps, Child Care, Medicaid, Emergency Assistance, Energy Assistance, and so forth, and resources within the local community. A DSS employee is co-located at the JobLink Center at the Employment Security Commission for 35 hours per week. This position provides general information about DSS services to JobLink clients, makes referrals to those programs and other community resources, and handles work permits for minors. Rowan DSS has a collaborative agreement with the Family Crisis Council for domestic violence cases and Piedmont Behavioral Healthcare for our substance abuse initiative. Our agency enjoys strong collegial relationships with the total human service delivery system in our community.

6. Eligibility Determination

In Rowan County, the Work First program and Child Care program are in the same unit under the same supervisor. As described in our Intake procedures, the primary responsibility for determining eligibility for Work First lies with our IMC Work First Cash positions. These positions also determine eligibility for the county funded Layoff Assistance, DOT, and General Assistance funds. Our Employment Services workers administer the Work First Emergency Assistance program. By administering all the emergency assistance programs within this Work First unit, the agency is able to divert many potential Work First applicants from becoming Work First recipients. Because our agency provides employment services to applicants, the Work First unit works very closely together during the application process. Clients who fail to sign an MRA-B during the application process are not eligible for Work First, and the application is denied. The family is evaluated for Medicaid. Rowan County is a standard county and follows all Work First policy in determining eligibility.

C. First Stop

All Work First applicants are required to register for First Stop with the Employment Security Commission prior to making an application for Work First. Rowan County DSS will exercise Option B described in Section 104-C of the Work First Policy Manual. First Stop is designed to assist applicants and participants of Work First Family Assistance in becoming employed. For homebound individuals, the IMC taking the application will complete Attachment 3, Section 104-C from the Work First Policy Manual based on information provided by the applicant. The completed form will be forwarded to Employment Security Commission where it will be entered into the ESC system.

For cases not subject to the work requirements and claiming an S code exemption, First Stop registration is not required until the 12 months of S code exemption expire. When the Work First IMC receives the case maintenance report alerting to the expiration of an S code, a letter is sent to the client giving 10 calendar days to complete the First Stop registration process. Failure to complete the registration by the deadline will result in a termination of Work First benefits and an evaluation of Work First family members for any appropriate Medicaid program.

A Memorandum of Understanding between Rowan County DSS and Employment Security Commission outlines the responsibilities of each agency regarding First Stop registration. The MOU is in the appendix to this plan. Rowan DSS does not contract with Employment Security Commission for any other services.

D. Child Care

As long as funding is available, subsidized child care will be offered to all who are eligible in accordance with policy issued by the North Carolina Division of Child Development. If it becomes necessary to establish a waiting list for child care services, the order for services will be as follows:

· Child Protective Services – children who need child care in order for the child to remain in its own home and who are referred by the agency CPS worker

· Full-time employment of foster parents

· Work First Family Assistance recipients

· Other full-time employed clients

· Full-time enrollment in education and training for teen parents

· Post Secondary Education

· Developmental Needs

· Child Welfare Services

· Part-time employed clients

· Part-time school clients

E. Transportation

A transportation plan is developed with each Work First participant for their participation in their MRA-B and their sustenance when Work First cash assistance ends, enabling the client to continue their work activities. Our agency utilizes a financial reimbursement on a monthly basis to the client at the IRS mileage rate for the use of her own vehicle and 50% of the IRS mileage rate for the use of someone else’s vehicle. Additionally, we purchase bus tickets and passes from the City of Salisbury to provide to clients needing to ride the bus. We have budgeted $30,000 to cover the costs of transportation for the program year 2008-09. We do not pay for cabs to transport clients to and from a work activity because they are unlikely to be able to manage this cost on their own once their tenure in Work First ends. We encourage clients to use their own resources for transportation, coordinating with family and friends and co-workers to overcome this barrier as well.

Work First participants whose cases have terminated are eligible for transitional transportation assistance that we provide with DOT monies.

F. Substance Abuse Services

It is the responsibility of the Work First IMC’s to screen Work First applicants and recipients, at application and each review, using the AUDIT/DAST screening checklist. If the screening checklist indicates, or if the caseworker suspects substance abuse issues, the caseworker will employ another assessment tool, the Substance Abuse Behavioral Indicator Checklist II. If the client has a positive screening on the AUDIT/DAST or exhibits any of the behavioral indicators on the Substance Abuse Behavioral Checklist II, the worker will make a referral to the local Qualified Professional of Substance Abuse (QP of SA) for assessment.
The QP of SA will notify the WF caseworker of the results, and the caseworker will take the appropriate action. If the client does not complete the assessment, the caseworker will apply sanctions to the case as required in policy. If the assessment is completed and indicates the need for treatment, such treatment will be included in the client’s MRA. If the client does not comply with the treatment plan, a sanction is imposed for the removal of the client’s needs from the Work First cash assistance check.

Rowan County DSS and the Area Mental Health Authority will follow confidentiality rules for the exchange of information between agencies. Before any information is exchanged, the client will sign the Consent for Release of Confidential Information (DSS-8219), authorizing the exchange.

A Memorandum of Agreement between Rowan County DSS and the Area Mental Health Authority outlines the responsibilities of each agency regarding substance abuse services. The MOA is in the appendix of this Plan.

G. Family Violence option

The Work First caseworkers will notify all clients of the Family Violence Option at application and review. Staff will use the abbreviated screening tool. Applicants/recipients who disclose family violence will be referred to the Family Crisis Council for an assessment to determine if there are domestic violence issues that are barriers to obtaining and/or keeping employment and meeting other Work First requirements.

Rowan County DSS and the Family Crisis Council will follow confidentiality rules for the exchange of information between agencies. Before any information is exchanged, the client will sign the Consent for Release of Confidential Information (DSS-6969), listing information to be shared with the Domestic Violence agency.

A Memorandum of Understanding between Rowan County DSS and the Family Crisis Council outlines the responsibilities of each agency regarding domestic violence services. The MOU is in the appendix of this Plan.

As TANF-DV funds are appropriated, Rowan County DSS will contract with the Family Crisis Council to administer the “Domestic Violence Services for Families Receiving Work First Services” program.

H. Maintenance of Effort
MOE will be used for the following activities and services:

· Travel costs for Work First recipients

· Skills training costs for Work First recipients

· Job search activities costs for Work First recipients

· Participant assistance for Work First recipients

· Verification of bank accounts

· Work First Emergency Assistance

· Child Protective Services: Investigations, Intake and Case Management

· Work First eligibility determination

· Work First fraud investigations

· Work First Employment Services

MOE will be used for salary and fringe benefits for the following positions:

· Income Maintenance Caseworkers

· Income Maintenance Investigator

· Work First Employment Services Social Workers

· Childcare Social Workers

· Child Protective Services Intake Social Workers

· Child Protective Services Investigators

· Child Protective Services Case Managers

I. Child Welfare Services

Work First Block Grant funds earmarked for Child Welfare Services include 100% federal TANF funds in the amount of $796,849 and Work First Maintenance of Effort funds in the amount of $1,016,128 for FY 2008-2009.

VI. Emergency Assistance

A.
Eligibility

To qualify for Emergency Assistance, a family must meet all of the following criteria:

· The family must include a child who lives with a relative or legal guardian as defined for Work First Family Assistance and who meets the age limit for WFFA.

· Family members must meet the same citizenship and residency requirements as for WFFA.

· Emergency Assistance benefits cannot meet the TANF definition assistance. Therefore, benefits must be 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.

· Countable income is the same as for WFFA.

· Families, under sanction for failure to participate in activities according to the MRA, are not eligible to receive Emergency Assistance.

· Benefits available ($500 maximum benefit amount) combined with the family’s available income and/or other resources must alleviate the emergency. Emergency Assistance cannot be used to prolong the emergency.

 B.
Income Limits:

· Total gross family income must be at or below 200% of federal poverty guidelines.
· Countable income (for the purpose of establishing financial eligibility) is the same as for WFFA.
C.
Benefit Limits:

· A family may be eligible to receive up to $500 in a twelve month period to alleviate an emergency situation.

· If the applicant does not use the maximum benefit within 30 days from the initial application, the client cannot use the unused portion for 6 months.

D. Definition of Emergency: For Work First Emergency Assistance, an emergency is defined as an unexpected, immediate crisis that is not (reasonably) expected to re-occur if assistance is provided.

E.
Services Provided:

1. Rent: The family must be in immediate danger of eviction.

2. Mortgage: The family must be in immediate danger of foreclosure.

3. Utilities: A cut-off notice on utilities has been issued or deposit is

 needed to establish utilities.

4. Temporary Shelter: Shelter is needed to house a family after a fire or

 other disaster.

5. Home Repair: Repair is necessary in situations where the home is

 uninhabitable without the repair.

6. Repair/Replacement of Household Items: Items may be necessary in

 situations when furniture or essential appliances are needed to enable

 the family to continue to live in the home.

7. In-kind Goods: Situations may support the need for agency purchase of

 an item such as blankets in bulk for distribution later.

8. Medical Services: The purchase of medical services is needed when a

 client does not receive Medicaid or when Medicaid does not pay for the

 needed service.

F.
Resources

To qualify for Emergency Assistance, a family must meet the following resource criteria:

1. Total countable assets cannot exceed $3,000; and

2. Total liquid assets cannot exceed $300.

3. Resources and assets include the following:

 a.
Cash on hand

a. Savings account

b. Checking account

c. Stocks, bonds, and mutual funds

d. Revocable trust funds

G.
Verifications

The applicant must provide sufficient documentation to support the presence of an emergency situation as defined above. The caseworker may assist the applicant in obtaining verification through contacts with landlords, banks, employers, or any other source deemed necessary. The client’s statement is not acceptable as verification. The client must provide verification of the emergency within 5 workdays of the date of application or the application will be denied.

H.
Funding for Emergency Assistance

Emergency Assistance funds are 100% county Maintenance of Effort funds. There is no co-mingling of funds in the Emergency Assistance program. Rowan County has budgeted $133,738 for Emergency Assistance for FY 2008-2009.

VII. Services to Low Income Families (under 200% of poverty)

Rowan County will provide services to families under 200% of poverty through our DV funding, DOT funding, and Emergency Assistance funding. For fiscal year 2008-2009, we have budgeted $180,027 for these services.

VIII. Services to Non-Custodial Parents

At this time, Rowan County does not have the resources to implement a program for non-custodial parents of Work First children. Therefore, employment-related services for non-custodial parents will not be provided. If staff and other monetary resources become available to address the needs of non-custodial parents, a request will be made to revise this plan.

IX. Exemption from the Work Requirement

Single parents of children under 12 months of age are exempt, up to a lifetime maximum of 12 months for this exemption, regardless of the number of children the parent has, with the following exceptions:

· Parents who are working are not eligible for this exemption, but may become exempt if they lose their job prior to the child reaching 12 months of age and/or before exhausting the 12-month lifetime limit for this exemption.

· Parents who are enrolled in an educational/vocational training component are not eligible for this exemption but may become eligible for this exemption if they stop attending education/vocational training prior to the child reaching 12 months of age and/or before exhausting the 12-month lifetime limit for this exemption.

· Parents who fail to cooperate with child support requirements are not eligible for this exemption, but may become eligible after complying with the child support requirements prior to the child reaching 12 months of age and/or before exhausting the 12-month lifetime limit for this exemption.

· Parents who (would otherwise be eligible to claim this exemption) are engaged in other activities outside the home and subsequently are not taking advantage of this exemption to spend time with children less than 12 months of age are not eligible to claim this exemption.

 X.-XVI. Optional Plan Elements – Sections Required for Electing Counties Only

 Not applicable as Rowan is a standard county.

 XVII. Certification

Let this serve as notice that the Rowan County Work First Plan has been reviewed and approved by the Rowan County Board of Commissioners and the Rowan County Board of Social Services.

Rev. Dr. Nilous Avery, Chairman

Date

Rowan County Board of Social Services

Arnold S. Chamberlain, Chairman

Date

Rowan County Board of County Commissioners

