

Vermont's Supplemental Nutrition Assistance Program (SNAP) Employment and Training (E&T) Pilot

A Pilot Program to Help SNAP Participants with Significant Barriers Obtain Employment and Increase Wages

Pilot Background

- The Agricultural Act of 2014 Set Aside \$200 Million to be Used for SNAP E&T Pilots
 - Statutory Goal: to test new methods for E&T programs and services to “increase employment and earnings and reduce reliance on public benefits”
 - A maximum of 10 States received funding as determined through a competitive grant application process
 - States/project areas awarded funding were: Vermont, Fresno County (CA), Delaware, Georgia, Illinois, Kansas, Kentucky, Mississippi, Virginia, and Washington.
 - States awarded between \$3.4 Million and \$22.3 Million per pilot

Vermont's Grant Application Process

- Vermont's Proposal is a Product of Integrated, Inter-Agency Collaboration
 - Input and suggestions for pilot framework were solicited from multiple State Agencies and Community Partners
 - A pilot grant writing team was composed of representatives from various departments and partners
 - ✓ Community College of Vermont (CCV)
 - ✓ Department of Labor (DOL)
 - ✓ Department of Corrections (DOC)
 - ✓ Division of Vocational Rehabilitation (VR)
 - ✓ Capstone Community Action (Capstone)
 - ✓ Department for Children and Families (DCF)

Vermont's SNAP E&T Pilot (a.k.a. "Jobs for Independence")

- Focuses on individuals in Vermont with significant barriers to employment
 - Vermonters who are Homeless
 - Vermonters with Addiction and/or Mental Health Issues
 - Vermonters with Prior Criminal Convictions
- Participants Must be SNAP-only Recipients with Mandatory Work Requirements
 - A majority of individuals meeting this requirement are referred to as Able-bodied Adults without Dependents (ABAWDs)
- The pilot will seek to enroll at least 3,000 participants (with at least 1,500 in a "treatment group")

Vermont's SNAP E&T Pilot (a.k.a. "Jobs for Independence") – Continued

- Vermont Will Receive \$8.9 Million to be used for Pilot Services and Administration
- The Pilot is Scheduled to Begin on October 1, 2015 and will last three years
- Pilot Monitoring and Evaluation to be Conducted by Mathematica Policy Research
 - Evaluation Subcontractors include: MDRC, Insight Policy Research, Kone Consulting, Decision Information Resources

Pilot Partners and Stakeholders

- Department for Children and Families (DCF), Economic Services Division (ESD)
 - Oversees implementation and administration of pilot
- Department of Disabilities, Aging, and Independent Living (DAIL), Division of Vocational Rehabilitation (VR)
 - Performs comprehensive psychosocial assessment of pilot participants to determine a participant's individual employment needs
- Department of Labor
 - Performs case management and service placement for pilot participants

Pilot Partners and Stakeholders – Cont.

- Capstone/Community Action Agencies
 - Targeted participant recruitment
- Community College of Vermont (CCV)
 - Administration of Governor's Career Ready Certificate (GCRC) Program
- Other Non-Profit Training, Education, and Support Providers
 - Targeted employment support services (contracts to be put out to bid)

Pilot Framework

- Recruitment
 - Participant enrollment will be obtained through a combination of targeted recruitment and agency referral
- SNAP Eligibility Determination
 - Those determined SNAP-eligible with mandatory work requirements will be referred for pilot
- Informed Consent/Random Assignment
 - Random assignment to control treatment groups
- Control Group
 - Will receive current SNAP E&T services
- Treatment Group
 - Will receive new SNAP E&T Pilot services

Pilot Flowchart

Control Group Services

- Control Group Participants Will Be Placed in Vermont's Current SNAP E&T Program Administered by DOL
- Services Include:
 - Vocational assessment
 - Access to Workforce Innovation and Opportunity Act (WIOA) employment services as resources allow
 - Monthly follow-up
 - 90-day post-placement support

Treatment Group Services

- Individuals Will Participate in Inter-Agency Clinical Assessment to Determine Unique Barriers and Needs
- Case Management Services Provided by DOL Based on Clinical Assessment

Treatment Group Services – Continued

- All Treatment Participants Will Have Access to “Cross-Barrier Services”
 - Financial Literacy Training
 - CCV’s Governor’s Career Ready Certificate (GCRC) Program
 - Basic Education and Literacy/GED Completion
 - “Progressive Employment” Services
 - ✓ Direct Job Placements
 - ✓ Apprenticeships
 - ✓ On-the-Job Training
 - ✓ Work Experiences with Training Allowance
 - ✓ Company Tour and Job Shadows
 - ✓ Temp-to-Hire Programs

Treatment Group Services – Continued

- “Targeted” Services Will Be Available to Participants Assessed with a Corresponding Barrier
- Examples Include, But Are Not Limited To:
 - Homelessness
 - ✓ Rapid re-housing
 - ✓ Housing search and placement
 - ✓ Financial aid to prevent eviction
 - Addiction/Mental Health Issues
 - ✓ Recovery coaching
 - ✓ Substance abuse outpatient services
 - Criminal Convictions
 - ✓ Fidelity Bonding

Treatment Group Services – Continued

- All Treatment Participants Will Also Have Access to Post-Employment Support Services
 - Transportation Assistance
 - Child Care Costs
 - Apprenticeship Tools
 - Uniforms
 - Reimbursement for Cost of Textbooks

Desired Outcomes

- Once employed, at least 70% will retain their jobs for at least two quarters
- At least 50% will complete GCRC Program
- At least 30% will complete industry recognized certification and training programs
- At least 40% will complete financial literacy training
- Increase in earnings post-pilot compared to pre-pilot wages
- Reduction in pilot participants' dependency on public assistance
- Increase in enrollment in post-secondary education and training post-pilot compared to pre-pilot

Next Steps

- USDA Pilot Orientation in Alexandria, VA April 28-29
- Pilot Planning and Implementation
 - Hiring of Pilot Personnel
 - RFPs for contracted services

Budget Allocations

- Pilot Administration – \$2,140,862
- VDOL Case Management – \$1,589,985
- VR Clinical Assessment – \$960,000
- Capstone/Community Action Agencies – \$900,000
- Other Service Providers – \$1,706,532
- Subsidized Wages – \$750,000
- Supportive Services – \$900,000

Target Populations in Vermont/Statistics

- Homelessness
 - In 2014, over 1,500 Vermonters found to suffer from homelessness
- Prior Criminal Convictions
 - In 2013, over 8,000 criminal offenders found to be participating in each of the following post-conviction correctional activities
 - Re-entry
 - Probation
 - Parole
 - Intermediate Sanctions
- Addiction/Mental Health Issues
 - In 2013, over 9,000 Vermont adults were treated for substance abuse