

24.6 EMPLOYMENT (UNSUBSIDIZED AND SUBSIDIZED)

The first priority of WV WORKS is placement of the individual into full-time unsubsidized employment. When this is not possible, part-time unsubsidized, part-time or full-time subsidized employment and other activities must be explored.

For the sole purpose of entering full- or part-time designations in RAPIDS, the following definitions apply:

Part-time Employment is working an average of under 30 hours/week.

Full-time employment is working an average of at least 30 hours/week.

The client's entry into employment may be the result of job development by DHHR staff, the efforts of other employment agencies, or the result of the client's own efforts. If the number of hours of employment does not meet the client's work requirement, additional activities must be required. Hours of employment count toward the client's work requirement each month that he actually works and receives a WV WORKS check.

Items A and B below define unsubsidized and subsidized employment and provide other necessary information.

A. UNSUBSIDIZED EMPLOYMENT (FU, PU)

Unsubsidized employment is work with earnings provided by an employer who does not receive a subsidy for the creation and maintenance of the employment position.

Self-employment activities include individuals who have earned income. This includes but is not limited to those who for example: own/operate a business/service, sell products on commission, or provide child care. See Section 24.3,C for calculation of participation hours for these individuals. If the minimum required participation hours cannot be met following this monthly calculation, then assignment to additional core and/or non-core activities will be necessary.

NOTE: An employer who receives only a tax credit is considered to be providing unsubsidized employment.

1. Displacement/Replacement

There is no consideration of the displacement of other employees when the client is placed in unsubsidized employment.

2. Employment Standards

Unsubsidized employment must meet the following criteria to be considered appropriate. The employment is appropriate when the starting wage is at or above the applicable state or federal minimum wage. When employment does not meet the criteria, the client has good cause for refusing or failing to take action to secure the employment.

3. Self Employment

The calculation of monthly participation hours for self-employed Work-Eligible Individuals, i.e. those who own/operate their own business/service, providing child care, etc., is determined in the following manner: Gross income minus business expenses divided by the federal minimum wage. If the number of recordable participation hours does not meet the minimum required hours, additional activity placement must be made by the Worker.

EXAMPLE: Ms. B provides child care for her neighbor's two children, Monday through Friday from 8 a.m. to 5 p.m. The neighbor pays Ms. B \$170 per week. Ms. B claims no business expenses. Ms. B received \$731 pay for August. Her hours of participation are: $\$731 \div \$8.00 = 91.38$ (rounded to 91 hours.) In this example Ms. B has a work requirement of 128 hours per month; therefore, she must participate in another core or non-core work activity for no less than 37 hours per month.

B. SUBSIDIZED PRIVATE AND PUBLIC SECTOR EMPLOYMENT
(FV, PV, FB, PB)

The activity codes in e-RAPIDS for subsidized employment are as follows:

CODE	COMPONENT
FV	Full-Time Subsidized Private Sector Employment
PV	Part- Time Subsidized Private Sector Employment
FB	Full-Time Subsidized Public Sector Employment
PB	Part-Time Subsidized Public Sector Employment

Subsidized employment is work with earnings provided by an employer who receives a subsidy for the creation and maintenance of the employment position.

To place an individual in subsidized employment, the displacement/replacement policy found below and the employment standards found below apply.

1. Displacement/Replacement

Placement of WV WORKS clients into subsidized employment must not dislocate, displace, or otherwise have an adverse effect on an employer's regular labor force. The following apply:

- The regular employees must not suffer a reduction in work hours, overtime, fringe benefits or the opportunity for advancement.
- The employer must not decline to hire a regular employee in anticipation of a WV WORKS placement.
- The employer must not allow a reduction in his regular labor force by increasing the labor force with WV WORKS placements.
- WV WORKS placements must not cause a relocation of workers from one geographical area to another.
- The regular employees at a work site must be informed that WV WORKS placements may not cause any dislocation and that they may file a grievance if they feel their job has been adversely affected by WV WORKS placements. See Appendix A and B.
- WV WORKS placements must not be made at job sites involved in any abnormal labor condition, such as a strike or lockout.

2. Employment Standards

- Subsidized employment must meet the employment standards listed below. When the subsidized employment does not meet all of the criteria, the client has good cause for refusing or failing to take action to secure the position.
- The employer must not be in violation of the Civil Rights Act, the Americans with Disabilities Act or any other law governing the equal treatment of employees in the workplace.
- The employment must not impair existing contracts for service or collective bargaining.
- The starting wage must be at or above the applicable state or federal minimum wage.
- A participant must receive the same benefits as a non-subsidized employee who performs similar work.

C. ~~J~~OB RETENTION FOLLOW-UP

NOTE: The client has the right to refuse to participate in the job retention follow-up process and is not required to respond to the Worker's letter.

A follow-up contact with the employed Work-Eligible Individual in the closed WV WORKS case at the 30-, 90-day intervals following AG closure or EAP starting date is required. The 30-day follow-up contact will be accomplished by a RAPIDS-generated letter. The 90-day job retention contact will be accomplished by a RAPIDS-generated letter.

Job retention letters are designed to monitor the client's progress towards self-sufficiency, current employment situation, and to discuss any barriers or challenges being experienced by the client that could result in job loss or fewer work hours. The goal is to prevent the loss of employment and to intervene should the client face any crisis. The form must be completed at the 30-day interval for the customer to receive the bonus. A new letter is sent at the 90-day retention period. At the Supervisor's discretion, a face-to-face or phone contact may be used for each interval.

The 30-day job retention letter must include, but is not limited to the following: current employment situation, status and progress; concerns such as transportation, child care, ability to pay current living expenses, possible emergencies, health, family's health, other family situations, etc. The Worker must also insure that necessary support services, vision and dental services, and other agency services are being provided as necessary and appropriate. The Worker must provide client with information regarding other agency and community services available to address any identified needs.

If the client calls or responds in writing to the 30- or 90-day follow-up letter indicating he needs additional assistance or services, the Worker must contact the client to address these issues.

RAPIDS recordings must be completed by the Worker. In addition, any pertinent information not shown on the form must be recorded.

The Worker must not contact the employer if the client expressly asks that this not be done. This prohibition does not apply when the Worker needs to determine the reason a client was terminated from a job or verify employment information such as pay rate, hours scheduled, start date, etc. to determine eligibility for DHHR programs. The Worker must still be careful not to jeopardize the client's job or adversely affect his work environment. A signed Release of Information is recommended.

The 90-day follow-up review must be made before the case is transferred to an Economic Service caseload. In addition, those cases due for SNAP redetermination in the 3rd month after case closure must have the redetermination completed prior to transferring the case to an Economic Service caseload.

EXCEPTION: WV WORKS cases which are eligible for continued support services payments must remain in the WV WORKS caseload.

NOTE: See Section 24.7,A,3 for an example of monthly participation hours for a paid work activity.