[bookmark: _Toc434235505][bookmark: _GoBack]TEXAS WORKFORCE COMMISSION
WIOA COMBINED STATE PLAN
APPENDIX 5
[bookmark: _Toc434235506]SENIOR COMMUNITY SERVICE EMPLOYMENT PROGRAM
[bookmark: _Toc434235507]STATE PLAN

WIOA CSP Appendix 5 - SCSEP State Plan.docx		Page 1 of 51

Contents
Introduction	3
Economic Projections and Impact	4
Service Delivery and Coordination	5
Coordination with Other Programs, Initiatives, and Entities	5
Improve and Expand Grantee Communications	6
Activities Carried Out under Other Titles of the Older Americans Act	6
Public and Private Entities and Programs Serving Older Americans	6
Other Education and Training Providers	6
Other Labor Market and Job Training Initiatives	7
Rural Local Economic Development Offices	7
Employer Outreach: SCSEP Staffing	7
Employers as Customers	7
Strategies for Engaging Employers	8
Identifying Community Needs	9
Identifying Organizations and Entities Addressing Priority Needs	14
Location and Population Served, including Equitable Distribution	18
Equitable Distribution	20
Current Distribution	21
Equitable Distribution Strategy	24
Rural Areas	24
Strategies to Address Rural Service Delivery Challenges	24
Lack of Adequate Transportation	26
Limited Access to Computers	27
Limited Host Agencies	27
Lack of Specialized Skills Training	27
Lack of Basic Skills Training	28
Lack of Jobs	28
Focusing on Special Populations	29
Recruitment Methods for Special Population Groups	29
Distribution of Special Populations	32
SCSEP Operations	36
SCSEP Entities	36
Changes in Grantee and/or Grantee Service Area	39
SCSEP ASSURANCES	50

[bookmark: _Toc434235508]Introduction

In Texas, the Office of the Governor has designated the Texas Workforce Commission (TWC) as the state grantee for the Senior Community Service Employment Program (SCSEP) under Title V of the Older Americans Act of 1956 (42 U.S.C. 3056 et seq.). Texas’ SCSEP Program Year 2016 (PY’16) Annual Grant Application is integrated with this Combined State Plan, in accordance with the optional programs and activities described in sec. 103(a)(2) of the Workforce Innovation and Opportunity Act of 2014 (WIOA).

Using TWC’s standard Request for Proposal procurement process, TWC contracted the state’s portion of the SCSEP grant to Experience Works. The following five national grantees currently operating in Texas receive SCSEP grants directly from the U.S Department of Labor (DOL):
· AARP Foundation (formerly the American Association of Retired Persons)
· Experience Works (EW)
· National Asian Pacific Center on Aging (NAPCA)
· Service, Employment, Redevelopment –Jobs for Progress National, Inc. (SER)
· Senior Service America, Inc. (SSAI)

The relationship between the state grantee and national grantees is collaborative, by statute. This state plan is designed to ensure that the state, grantees, Local Workforce Development Boards (Boards), employers, and a variety of social service, economic development, education and training, and other entities collaborate to improve SCSEP services.

TWC is committed to providing skills training and employment assistance to senior Texans—individuals 55 years and older. Members of this population may be included in the term “individuals with barriers to employment” as described under WIOA sec. 3(24).

[bookmark: _Toc434235509]Economic Projections and Impact

Employment opportunities for older workers
Employment opportunities for older workers (individuals 55 years of age and older) are closely tied to the long-term projections for jobs in industries and occupations previously discussed in the plan’s section on Economic, Workforce, and Workforce Development Activities.

Mature labor force participants comprised 17.3 percent of the Texas workforce in 2010. The proportion of the Texas population age 55 and older is projected to continue to increase and account for a greater percent of the workforce. Moreover, employers across Texas agree that their Baby Boomer workers (born 1946 to 1964) are not retiring, for now. The trend reflects workers’ decisions to postpone retirement because of fulfilling careers, longer lives, changing retirement plans and resources, or shrinking retiree health benefits. This trend has the potential to affect the workforce and the overall economy in numerous ways.

Education is a key aspect of a competitive workforce and the type of job opportunities that workers may pursue. Approximately 81 percent of the population over age 25 in Texas (12,723,801 individuals) had at least a high school diploma in 2010, and roughly 26 percent (4,091,770 individuals) had at least a bachelor’s degree.

Educational Attainment of the Texas Population Age 25 and Older, 2010
[image:]

Although recent trends indicate that many mature workers will need or simply want to remain in the workforce, many of these individuals may require help identifying transferable skills that lead to new career opportunities as well as education and training to develop technical talent.

Employment Opportunities vs. Skills Held by Older Workers
The skill sets and behaviors previously sought by organizations are transforming, along with the pace of today’s technological change. To balance the demands of tomorrow with the realities of today, employers and employees may need to rethink recruitment, retention, and development in the following areas:
· Short-term or moderate-term on-the-job training requirements
· Hiring requirements, to ensure that education and experience requirements are attainable
· Transferable skill sets, where a demonstrated ability to learn new skills is as important as an existing knowledge base
· Occupations occurring across several industries
· Appropriateness of working conditions, including virtual arrangements
· Job demands, which may stress flexibility and task collaboration over specialized skills

[bookmark: _Toc432056178][bookmark: _Toc434235510]Service Delivery and Coordination

[bookmark: _Toc434235511]Coordination with Other Programs, Initiatives, and Entities
Grantees will pursue both state- and local-level strategies to strengthen partnerships and working relationships in each of the categories below. TWC will:
· seek Boards’ cooperation in generating Older Worker Reports from WorkInTexas.com to facilitate participant recruitment by grantees’ field coordinators;
· encourage grantees and Boards to refine memoranda of understanding (MOUs) to specify roles and responsibilities for:
· outreach to employers;
· workforce services to seniors;
· case management services for co-enrolled participants; and
· other joint efforts as appropriate.
· encourage Boards to:
· co-enroll seniors seeking full-time work under WIOA and/or other workforce programs, as appropriate; and
· provide for the location of participant assistants at Workforce Solutions Offices where feasible, and train participant assistants as job developers to assist older job seekers; and
· propose sessions on older worker issues and best practices at TWC’s Annual Workforce Forum.

Grantees and Boards will:
· provide information on and referrals to the services available at Workforce Solutions Offices;
· negotiate community service assignments for senior participants at Workforce Solutions Offices, where feasible; and
· negotiate for co-location of grantee staff at Workforce Solutions Offices, where possible. In certain instances, colocation may not be feasible, given Boards’ limited office space and funding constraints.

Grantees will:
· list participant openings and staff openings in WorkInTexas.com;
· assist job-ready participants to register online in WorkInTexas.com;
· promote job seeker workshops and job clubs at Workforce Solutions Offices and, when feasible, Individual Employment Plans for participants; and
· provide updates to Boards on SCSEP activities and successes in the workforce area.

Boards will:
· provide core workforce services to SCSEP participants and other older job seekers; and
· provide current and future labor market information on industries, occupations, and required skill sets to older job seekers.

[bookmark: _Toc434235512]Improve and Expand Grantee Communications
The state’s size—268,581 square miles—and travel costs limit regular face-to-face meetings. Grantees implement several strategies to increase and improve communication. TWC will schedule and facilitate grantee conference calls, as needed, to share information. Grantees will encourage field staff to connect with other field staff in the same workforce area and coordinate on efforts that strengthen partnerships with Boards and other entities in the area.

[bookmark: _Toc434235513]Activities Carried Out under Other Titles of the Older Americans Act
Grantees will employ the following strategies to promote an ongoing dialog and coordination with other providers serving seniors:
· Share information and resources relevant to senior health, support services, and older job seekers at Aging Texas Well Advisory Committee meetings
· Explore opportunities for improving the quality of training and access to training for community-based direct service workers caring for people with disabilities
· Attend AAA’s quarterly training meeting when feasible
· Contact regional specialists to schedule interpreters and other communication access services if assistance is needed for training and employment services with the deaf and hard of hearing
[bookmark: _Toc434235514]Public and Private Entities and Programs Serving Older Americans
TWC will share items of interest with grantees on the employment of people with disabilities and accessible technology. Grantees will:
· use 2-1-1 and other directories of service and support organizations to identify entities and programs in the community that refer and support seniors;
· coordinate with local service providers, Area Agencies on Aging (AAAs), and community stakeholders to assess needs and develop solutions for local transportation services;
· participate in meetings, as appropriate, with senior service providers, both public and private; and
· communicate and coordinate with members of the local disability community on activities, resources, and services for seniors with disabilities in the workforce area.

[bookmark: _Toc434235515]Other Education and Training Providers
SSAI has worked with the American Association for Community Colleges to expand education and training opportunities at community colleges for low-income seniors. TWC will seek to build on their important efforts, including:
· sharing information with grantees on literacy, English as a second language (ESL), and high school equivalency resources developed by TWC’s Adult Education and Literacy Department; and
· attending relevant meetings and conferences, when possible, to identify training and vocational rehabilitation resources for seniors

Grantees will:
· continue to use computer, adult basic education (ABE), high school equivalency, continuing education, and other targeted training courses at community colleges, taking advantage of course discounts for individuals 55 to 64 years of age and free classes for individuals 65 years of age and older;
· work with Boards to encourage community colleges to create short-term education and training programs that are relevant for local targeted industries and high-priority occupations;
· encourage community colleges to develop education and training programs relevant for older people’s learning styles and pace; and
· continue two-way referrals to local vocational rehabilitation programs.

[bookmark: _Toc434235516]Other Labor Market and Job Training Initiatives
The Governor’s Texas Industry Cluster Initiative focuses on advanced technologies and manufacturing, aerospace and defense, biotechnology and life sciences, information and computer technology, petroleum refining and chemical products, and energy clusters. Industry leaders have facilitated a great deal of research and discussion. SCSEP grantees will be seeking connections with these industries and initiatives to find work for older job seekers.

[bookmark: _Toc434235517]Rural Local Economic Development Offices
The governor has designated TWC to administer the state’s portion of SCSEP in rural communities. Along with providing oversight and technical assistance, TWC manages statewide planning and coordination of the state’s grant application and performance reporting. TWC also supports SCSEP outreach efforts, including those engaging local economic development offices. In Texas, rural development is led by the governor’s Rural Development Initiative, which assists rural communities and small businesses in creating and retaining jobs through business development and community strategic planning. The following organizations are also committed to promoting rural development initiatives in Texas:
· Texas Rural Foundation, a non-profit corporation established to raise money from public, private, corporate, and other sources to finance health, community development, and economic development programs in rural Texas
· Association of Rural Communities in Texas (ARCIT), a resource that promotes the policy of best practices in the delivery of public services to enhance the quality of life for all rural Texans

[bookmark: _Toc434235518]Employer Outreach: SCSEP Staffing
SCSEP grantees in Texas network with employers and business and community organizations through local project directors. AARP also fosters senior-friendly work environments for its members through appointed employment specialists. SER appoints a national workforce development coordinator and regional coordinators to encourage employment of older workers. Additionally, EW staff members reach out to employers in order to support recruitment of older workers.

[bookmark: _Toc434235519]Employers as Customers
Grantees commit to assisting both job seekers and employers by helping to vet aptitude and fit of individuals for job responsibilities. As part of this process, grantees identify the qualities possessed by many older job seekers that employers seek:
· Commitment to doing quality work
· Strong customer service orientation
· Getting along with other employees
· Dependability in times of crisis
· Ability to pass a drug test
· Consistent, reliable performance

Once employers’ needs are defined, staff is better able to promote the skills and competence of participants as trained workers who will add value to the business.

[bookmark: _Toc434235520]Strategies for Engaging Employers
Grantees will:
· pursue partnerships with employers that:
· are developing job openings requiring the same or similar skill requirements possessed by older participants;
· have successfully employed participants;
· are listed on AARP’s National Employer Team, which is committed to hiring seniors;
· are seeking older participants, based on the local wisdom of Boards, business organizations, and others in the community; or
· are identified in online labor market information as major employers in local industries with the greatest employment potential for participants;
· publicize the success stories of former participants and their employers, thereby attracting other employers to consider hiring older job seekers; and
· attend chamber of commerce and Board meetings and other economic development organizations to:
· expand employer networks;
· learn about job opportunities from employers; and
· contact employers to determine the skills and qualities needed to be successful in these jobs.

Minority Older Individuals
In Texas, service to minority older workers at the local levels is based on a long-term strategy.
Grantees will:
· monitor and share statewide and grantee-specific minority enrollment data and factors/barriers impacting minority recruitment;
· use Texas grantees’ conference calls to share statewide and grantee-specific factors impacting minority recruitment, share best practices, and brainstorm solutions to address recruitment/enrollment challenges;
· ensure that field staff members are aware of the increasing proportion of Hispanic and Asian seniors in Texas;
· analyze enrollment targets and geographic areas where performance is strong and where improvement is needed;
· identify factors contributing to minority enrollment strengths and factors impeding minority enrollments;
· share best practices for minority recruitment and provide technical assistance to grantee’s Texas field staff;
· target outreach to specific underserved minority groups in counties where they are a larger proportion of the SCSEP-eligible population in the grantee’s service area; and
· where Hispanic enrollments are low, ensure that recruitment materials are in Spanish and consider hiring Hispanic staff or using Hispanic participant staff.

[bookmark: _Toc434235521]Identifying Community Needs
Texas develops statewide data on priority community needs from three state agencies:
· Texas Health and Human Services Commission (HHSC)—needs requested by callers to the state’s 2-1-1 system for each of the 25 Area Information Centers;
· Texas Department of Housing and Community Affairs (TDHCA)—priority needs identified by 35 Community Services Block Grant (CSBG) entities as part of their annual plans; and
· Texas Department of Aging and Disability Services (DADS)—priority needs for seniors identified by each of the 28 Area Agencies on Aging (AAAs).

The table below summarizes the needs most commonly requested to the 2-1-1 system, including assistance with paying utility bills and rent; food assistance through the Supplemental Nutrition Assistance Program, food pantries, and organizations operating food voucher systems; and Medicaid assistance. Priority needs will vary with the workforce area. The Concho Valley workforce area, for example, had many requests for low-cost or free dental care, homeless shelters, and community clinics. For the Cameron County and Lower Rio Grande Valley workforce areas, Temporary Assistance for Needy Families (TANF) applications and Medicare Savings were frequently requested.

Priority Needs Based on Requests Received by
2-1-1 Area Information Centers (AICs)

	Type of Need
	No. of AICs Listing as Priority 1-5 Need
	No. of AICs Listing as Priority 6-10 Need

	Utility Bill Assistance
	25
	0

	Food Stamps
	18
	2

	Food Pantries/Food Vouchers
	17
	6

	Rent Payment Assistance
	17
	7

	Medicaid
	11
	4

	Tax Preparation
	4
	7

	Dental Care
	2
	8

	Housing Authorities
	2
	5

	Prescription Expense Assistance
	2
	4

	TANF Applications
	2
	2

	Money for Gasoline
	2
	0

	Community Clinics
	1
	10

	Homeless Shelters
	1
	8

	Low-Income, Subsidized Rental Housing
	1
	3

	Adult Protective Services
	1
	1

	Adult State/Local Health Insurance
	1
	1

	Medicare Savings Program
	1
	1

	Special Needs Registries
	1
	1

	Weatherization Programs
	1
	0

	Tiers Transfer
	1
	0

	Information & Referral
	1
	0

	Benefits Assistance
	1
	0

	Clothing
	1
	0

	Holiday Gifts/Toys
	0
	7

	Medical Transportation
	0
	6

	Child Care Subsidies
	0
	3

	Medicare
	0
	2

	Job Assistance Center
	0
	2

	Women, Infants & Children
	0
	2

	Legal Aid
	0
	2

	Immunizations
	0
	2

	Municipal Police
	0
	1

	Fans & Air Conditioners
	0
	1

	Community Shelter
	0
	1

	Physician Referrals
	0
	1

	SSDI Applications
	0
	1

	Social Security Numbers
	0
	1

	Section 8 Housing Voucher
	0
	1

	Family Planning
	0
	1

The Community Services Block Grant priorities are listed in the following table. These include housing, employment assistance, health care, utility bill assistance, adult education and training, transportation, and food assistance. Housing authorities, Workforce Solutions Offices, public and nonprofit clinics, high school equivalency and job training programs, food pantries and food voucher programs, and organizations providing assistance with paying utility bills and providing low- or no-cost transportation are all good candidates for needed community services. Each entity has additional priority needs that vary from area to area.

Priority Needs Identified by Community Services Block Grant (CSBG) Entities

	Type of Need
	No. of CSBGs Listing as Priority Need

	Housing
	26

	Employment Assistance
	23

	Healthcare
	21

	Utility Bill Assistance
	17

	Education & Training—Job Skills Training, GED, ESL
	16

	Transportation
	14

	Food Pantries/Vouchers/Support
	13

	Home Repairs & Weatherization
	8

	Affordable Child Care
	6

	Prescription Expense Assistance
	5

	Health Insurance
	3

	Economic Development
	3

	Youth Programs and Services
	3

	Homelessness Assistance
	3

	Programs for Seniors
	3

	Clothing
	3

	Information & Referrals
	2

	Financial Literacy
	2

	Outreach About Available Services
	2

	Counseling
	2

	Domestic Violence Survivor Support
	2

	Street Improvements
	1

	Crime Awareness
	1

	Drug Abuse Awareness
	1

	Lack of Public Parks
	1

	Gasoline Money
	1

	Income Tax Preparation
	1

The Area Agencies on Aging (AAAs) priority needs for seniors, listed below, include transportation, home-delivered meals, legal assistance, congregate meals, coordination of care, information referral, and in-home respite care for caregivers. Additional host agencies could be recruited from public and nonprofit entities that are providing these services or are seeking human resources to provide these services.

TWC will share with each grantee the needs identified by the 2-1-1 entities, CSBGs, and AAAs in the grantee’s service area. Grantees will also continue to gather input from local government officials and informal networks with colleagues in local organizations and agencies.

Priority Needs of Seniors Identified by Area Agencies on Aging (AAAs)

	Type of Need
	No. of AAAs Listing as Priority Need

	Transportation
	21

	Home-Delivered Meals
	20

	Legal Assistance
	15

	Congregate Meal
	14

	Care Coordination
	10

	Information Referral & Assistance
	10

	Caregiver Respite Care-In-Home
	9

	Health Maintenance
	8

	Legal Awareness
	8

	Ombudsman
	7

	Residential Repair
	7

	Caregiver Support Coordination
	6

	Area Agency Administration
	5

	Caregiver Information Services
	5

	Personal Assistance
	5

	Emergency Response
	4

	Evidence-Based Intervention to promote wellness
	4

	Homemaker
	4

	Caregiver Education & Training
	3

	Utility Bill Assistance
	3

	Adult Day Services
	2

	Data Management
	2

	Senior Center Support
	2

	Community Clinics
	1

	Food Assistance
	1

	Health Screening/Monitoring
	1

	Housing
	1

	Nutrition Education (Nutrition Services)
	1

	Participant Assessment
	1

	Rent Assistance
	1

[bookmark: _Toc434235522]Identifying Organizations and Entities Addressing Priority Needs
Community resource guides in hard copy and online, including the 2-1-1 website, are a starting point for grantees to identify agencies and organizations that address priority needs. One promising online resource, Texas Connector, is a statewide online database developed by the OneStar Foundation. The database includes 2-1-1 resources and GuideStar, USA, Inc. information on nonprofit organizations in Texas. Texas Connector is unique because its mapping tool allows users to:
· outline an area on an online map—a neighborhood, a county, or cluster of counties;
· map all the entities and organizations providing services in the outlined area;
· access basic demographic information about the area;
· map where specific resources such as food banks or health clinics are located; and
· print a report with the selected information.

Texas Connector locates support resources and identifies potential host agencies that address the community’s priority needs and may assist with recruiting participants.

Improving SCSEP Services
The goal of SCSEP in Texas is to serve eligible participants through training opportunities that both improve or build skill levels for available jobs in the community. The long‐term goal is to assure the job matching is appropriate for both the employer and older worker so that the relationship will be retained and benefit the employer, the older worker, and the state’s economy. Partnerships for integrating services are crucial to these strategies. The SCSEP service provider’s success is measured by its attainment of negotiated goals for serving the older worker population, increases in services within the network of nonprofits and public agencies within communities, and cultivation of skilled workers for employers. TWC reviews performance results and offers assistance and training in areas needing improvement.

The state is committed to serve all eligible participants, including minorities. SCSEP will strive to improve outreach efforts and services for this population. Recommendations include the following:
· Help SCSEP participants attain the skills to better fill employment needs
· Work with and expand nonprofit agencies’ efforts to provide meaningful community service
· Texas grantees will increase the frequency of formal collaboration among each other to:
· problem solve and evaluate alternative solutions to issues;
· share best practices and performance progress;
· plan and coordinate collaborative activities; and
· explore areas for collaboration likely to improve or enhance SCSEP services in the state.
· Work with businesses and nonprofit agencies to develop training assignments where today’s skills are learned on‐the‐job and where unsubsidized employment will be the end result
· Assist the business community in attracting, employing, and retaining older workers
· Continue to actively partner with Boards
· Expand referrals to Texas Department of Aging and Disability Services (DADS)
· Place emphasis on creative partnerships with groups that advocate and provide services to veterans and people with disabilities
· Expand relationships with Chambers of Commerce

Increasing Participant Placements in Unsubsidized Employment

The state’s strategy for continuous improvement in the level of SCSEP participants’ placements in unsubsidized employment focuses on fostering a multitalented workforce.

The technical and occupational skills of many SCSEP participants often lag today’s employment requirements. Qualities offered by the older worker such as work ethic and reliability are valued by employers, but the need for technical skills is also a concern. Training and retraining of SCSEP participants is designed to help their employability.

SCSEP service providers seek to gather input from the business community, community leaders, host agency supervisors, the participants themselves, and local government officials on the job skill needs within their organizations and community. This effort includes networking at chamber of commerce events and other business organizations’ functions. The information gathered enables development of meaningful training opportunities for older workers and suitable matches for unsubsidized work.

Recommendations include the following:
· Place SCSEP “graduates” in industries and occupations with high growth or substantial employment need
· Research labor market information and consult with Boards and their contractors, economic development agencies, chambers of commerce, and local business partners to identify:
· targeted industries and high-growth occupations appropriate for seniors;
· local employers that are hiring; and
· skills and qualities needed to be successful in these jobs.
· Strengthen initial assessments of participant skills, knowledge, interests, aptitudes, and qualities, and define career objectives that are relevant for the participant’s interests and abilities and local business needs
· Assess the participant’s barriers and skill gaps to create Individual Employment Plans with timelines for on-the-job training, specialized training, and supportive services;
· Ensure host agency assignments provide skill training that is relevant for participant career objectives and employer needs
· Develop effective relationships with participants and monitor their training progress so grantees can gauge when participants are ready to start looking for employment and intervene or revise Individual Employment Plans
· Promote a motivated attitude through counseling and monitoring participants
· Coordinate with Workforce Solutions Offices to provide effective job search preparation and support
· Require participants to register with a Workforce Solutions Office and with WorkInTexas.com
· Follow-up frequently with participants in on-the-job experience arrangements to ensure that participants have the skills, confidence, and qualities to be successful in the job
· Intervene as needed early to resolve any obstacles to successful employment
· Respect participants’ right of refusal of a job when they feel unprepared or unsuited for the job

Grantees will implement the following strategies:
· Continue to remind participants and host agencies during initial orientations and throughout participants’ SCSEP tenure that SCSEP is a temporary training program, not an employment program
· Encourage participants to take advantage of online advice to older job seekers, such as AARP.com, Monster.com, and Quintscareer.com

Additionally, TWC provides online resources developed by its Labor Market and Career Information Department:
· Texas Career Alternatives Resource Evaluation System (Texas CARES) (http://www.texascaresonline.com); and
· Texas WorkPrep Learning Management System (http://www.texasworkprep.com/texasworkprep.htm), which includes these online courses:
· Texas Job Hunter’s Guide
· Succeed at Work
· Your Next Job

Specialized Training Plans
· Pursue low-cost or no-cost computer training for participants before they report to their community service assignments or early in their assignments. Free or low-cost training is often available at libraries, Workforce Solutions Offices, school districts’ community education programs, Goodwill, and community colleges. AARP’s WorkSearch and EW’s JobReady provide skills and knowledge training for a variety of occupations, software training that crosses most industries, and testing and certification of skills learned.

· Pursue agreements with local employers for on-the-job experience.

· Pursue specialized training opportunities in which a job opening is not required by employers. Participants attend training for potential placement.

· Pursue certificate training opportunities for high-growth occupations and industries. For example, teacher assistant classroom training followed by six-week internships leading to a certificate and employment offer from a local school district.

· Identify relevant curricula for short-term training that is free or low-cost, and encourage local training providers, such as community colleges, to offer training in these areas.

· Pursue or provide transferable workplace skills training. For example, SER provides 30 hours of training for participants who are close to being job ready, but need a little more self-assurance and motivation. Community colleges and Workforce Solutions Offices will be encouraged to offer more transferable workplace skills courses.

[bookmark: _Toc432056179][bookmark: _Toc434235523]Location and Population Served, including Equitable Distribution
The chart below includes the counties where the project will be conducted and the number of SCSEP authorized positions.

Texas SCSEP PY16 List of Counties and Authorized Positions

	Texas
	County
	Authorized Positions
	Current Enrollments

	48003
	Andrews
	2
	1

	48007
	Aransas
	5
	5

	48009
	Archer
	1
	1

	48013
	Atascosa
	8
	3

	48015
	Austin
	3
	1

	48019
	Bandera
	3
	4

	48023
	Baylor
	1
	3

	48025
	Bee
	4
	9

	48027
	Bell
	18
	17

	48035
	Bosque
	3
	4

	48039
	Brazoria
	21
	18

	48041
	Brazos
	8
	13

	48043
	Brewster
	2
	4

	48047
	Brooks
	3
	3

	48049
	Brown
	6
	18

	48057
	Calhoun
	3
	2

	48063
	Camp
	2
	1

	48073
	Cherokee
	7
	7

	48077
	Clay
	2
	0

	48089
	Colorado
	4
	0

	48091
	Comal
	9
	15

	48109
	Culberson
	1
	2

	48123
	DeWitt
	3
	6

	48131
	Duval
	3
	6

	48135
	Ector
	16
	7

	48157
	Fort Bend
	25
	26

	48163
	Frio
	4
	0

	48171
	Gillespie
	3
	0

	48175
	Goliad
	1
	0

	48177
	Gonzales
	3
	2

	48183
	Gregg
	14
	16

	48185
	Grimes
	3
	2

	48187
	Guadalupe
	10
	14

	48203
	Harrison
	8
	9

	48221
	Hood
	5
	10

	48229
	Hudspeth
	1
	2

	48237
	Jack
	1
	1

	48239
	Jackson
	2
	0

	48247
	Jim Hogg
	1
	2

	48249
	Jim Wells
	7
	3

	48255
	Karnes
	2
	0

	48259
	Kendall
	2
	1

	48265
	Kerr
	7
	1

	48271
	Kinney
	1
	4

	48273
	Kleberg
	4
	4

	48275
	Knox
	1
	1

	48283
	La Salle
	2
	1

	48285
	Lavaca
	3
	1

	48289
	Leon
	3
	1

	48293
	Limestone
	3
	0

	48297
	Live Oak
	2
	1

	48309
	McLennan
	16
	16

	48313
	Madison
	2
	0

	48315
	Marion
	4
	4

	48321
	Matagorda
	6
	7

	48323
	Maverick
	13
	25

	48325
	Medina
	6
	3

	48329
	Midland
	11
	5

	48347
	Nacogdoches
	8
	7

	48365
	Panola
	4
	5

	48371
	Pecos
	3
	0

	48377
	Presidio
	2
	1

	48379
	Rains
	2
	2

	48385
	Real
	1
	0

	48389
	Reeves
	3
	3

	48391
	Refugio
	1
	3

	48395
	Robertson
	3
	2

	48401
	Rusk
	7
	6

	48409
	San Patricio
	9
	12

	48419
	Shelby
	4
	2

	48423
	Smith
	18
	25

	48427
	Starr
	16
	11

	48459
	Upshur
	4
	3

	48461
	Upton
	1
	1

	48463
	Uvalde
	5
	6

	48467
	Van Zandt
	8
	3

	48469
	Victoria
	9
	11

	48473
	Waller
	3
	0

	48475
	Ward
	2
	1

	48477
	Washington
	5
	11

	48481
	Wharton
	7
	5

	48485
	Wichita
	12
	19

	48487
	Wilbarger
	2
	1

	48489
	Willacy
	8
	6

	48491
	Williamson
	16
	10

	48493
	Wilson
	4
	2

	48495
	Winkler
	1
	0

	48499
	Wood
	6
	9

	48505
	Zapata
	3
	5

	48507
	Zavala
	3
	4

	
	TOTAL
	494
	488

[bookmark: _Toc434235524]Equitable Distribution
The number of DOL-authorized SCSEP positions by county is based on the ratio of eligible individuals in each county to the total eligible population in the state.

[bookmark: _Toc434235525]Current Distribution
The following table provides the number of counties that are underserved and overserved, both statewide and for each county. Texas defines significant variance as both over +/- 10 percent variance and more than +/- three position variance.

Summary of Counties with Variances in PY’14 Quarter 2

	Variance
	Number of Counties
	Percent of All Counties with Authorized Positions (232)
	Average Percentage of Variance

	Underserved Statewide
	119
	51.1%
	26.7%

	AARP Foundation
	21
	9.0%
	16.3%

	Experience Works
	28
	12.0%
	37.4%

	SER–Jobs for Progress National, Inc.
	6
	2.6%
	25.0%

	Senior Service America, Inc.
	25
	10.7%
	54.8%

	State Grantee
	40
	17.2%
	50.7%

	Overserved Statewide
	60
	25.8%
	29.0%

	AARP Foundation
	5
	2.1%
	4.7%

	Experience Works
	18
	7.8%
	38.6%

	SER–Jobs for Progress National, Inc.
	2
	.01%
	123.1%

	Senior Service America, Inc.
	6
	2.6%
	68.6%

	State Grantee
	29
	12.4%
	46.8%

	Combined Total Under- and Overserved
	179
	76.8%
	27.3%

Counties are underserved because of the following issues:
· State Grantee:
· Health issues of field staff or a family member have resulted in part-time schedules.
· Difficulty in reaching income-eligible individuals who are both physically able and seeking work
· AARP Foundation—High turnover of participants in urban areas due to exits for employment
· Experience Works:
· Health issues of field staff
· Staff retirement
· Difficulty finding income-eligible applicants in some counties
· SER—Jobs for Progress, Inc.—Durational limit waivers ended, resulting in increased participant exits
· Senior Service America, Inc.—No counties were significantly underserved.

SCSEP grantees in Texas overserve counties for the following reasons:
· State grantee (Experience Works)—Used over-enrollment to compensate for counties in which recruitment of income-eligible individuals is difficult, and for host agencies where previously assigned participants enrolled in the Texas Healthcare Initiative.
· SER—Jefferson and McLennan have few authorized positions, so over-enrollment is more likely.
· Senior Service America—Sub-grantee staff members were not aware of the difference between enrolled number and number of authorized positions.

The following figure shows the 21 significantly underserved counties and the 19 significantly overserved counties. The state’s goal is to maximize the number of counties and workforce areas with zero balance, in which the number of participants in a county equals the number of authorized positions in the county. Any proposed exchange of positions and counties will be submitted to DOL for approval.

Texas Counties with Significant Variance from Equitable Distribution

[image:]
Significant Variance = >10% variance from DOL-authorized no. of positions and ≥+/– 4 positions

[bookmark: _Toc434235526]Equitable Distribution Strategy

To address under-enrollment, grantees will:
· focus on and schedule time for community networking and recruitment in underserved counties;
· locate participant staff in rural areas where recruitment is more challenging;
· strive to enroll new participants more promptly after participants’ exit; and
· work more closely with Workforce Solutions Offices to recruit and enroll participants.

To address over-enrollment, grantees will:
· train sub-grantee staff on the importance of achieving “zero balance” with number of authorized positions;
· focus on placing participants in overserved counties in unsubsidized jobs; and
· freeze enrollments in significantly overserved counties.

SCSEP grantees in Texas will review the latest equitable distribution quarterly, reinforce strategies used, and share ideas to support achieving “zero balance” in particularly challenging counties.

[bookmark: _Toc434235527]Rural Areas
An estimated 19.4 percent of the state’s SCSEP-eligible population is rural. SCSEP’s definition of rural is based on Rural Urban Commuting Area (RUCA) codes, defined at the census tract level. Four workforce areas (North East Texas, West Central Texas, Deep East Texas, and Golden Crescent) are mostly rural. One workforce area, Middle Rio Grande, is 100 percent rural. Seventy-seven counties, or almost one-third of the state’s counties, have 75 percent or more rural populations. Fifty-eight counties have 100 percent rural populations. At the opposite end of the spectrum, the populations in three one-county workforce areas (Tarrant, Dallas, and Capital Area) are 100 percent urban.

[bookmark: _Toc434235528]Strategies to Address Rural Service Delivery Challenges
The sheer size of Texas—268,601 square miles—makes rural areas a particularly significant challenge to service providers. The state’s widest east-west expanse is 801 miles, and the maximum north-south distance is 773 miles. The extent of the state’s rural areas is also underscored by the fact that 95.7 percent of the state’s land area is rural.

Grantees’ greatest obstacles to providing SCSEP services in rural areas and assisting participants to find unsubsidized jobs are all related to shortages—of resources, services, and jobs—particularly in more isolated areas.

Urban/Rural Distribution of SCSEP-Eligible Population in Workforce Areas[footnoteRef:1] [1: Sources: Ratios created for each workforce development area using zip code populations from 2010 SF1 100% Census file through American Fact Finder (Table P1), zip-to-ruca code file (Census Data http://ruralhealth.und.edu/ruca/final310.csv), and TWC zip-to-wda crosswalk.]

	WDA
	Urban
SCSEP-Eligible Population
	Rural
SCSEP-Eligible Population
	Total
SCSEP-Eligible Population
	% Rural Population

	Statewide
	655,343
	157,659
	813,002
	19.4%

	Alamo
	70,351
	6,298
	76,649
	8.2%

	Brazos Valley
	5,799
	3,056
	8,855
	34.5%

	Cameron County
	25,060
	1,190
	26,250
	4.5%

	Capital Area
	20,219
	0
	20,219
	0.0%

	Central Texas
	9,573
	2,647
	12,220
	21.7%

	Coastal Bend
	21,157
	13,930
	35,087
	39.7%

	Concho Valley
	4,731
	1,914
	6,645
	28.8%

	Dallas
	65,354
	0
	65,354
	0.0%

	Deep East Texas
	4,622
	14,201
	18,823
	75.4%

	East Texas
	19,836
	15,186
	35,022
	43.4%

	Golden Crescent
	3,869
	4,106
	7,975
	51.5%

	Gulf Coast
	150,465
	11,288
	161,753
	7.0%

	Heart of Texas
	10,315
	3,508
	13,823
	25.4%

	Lower Rio Grande
	43,225
	0
	43,225
	0.0%

	Middle Rio Grande
	0
	12,534
	12,534
	100.0%

	North Central
	29,620
	13,614
	43,234
	31.5%

	North East Texas
	4,343
	9,038
	13,381
	67.5%

	North Texas
	4,855
	2,835
	7,690
	36.9%

	Panhandle
	7,688
	6,842
	14,530
	47.1%

	Permian Basin
	8,559
	7,274
	15,833
	45.9%

	Rural Capital Area
	13,559
	4,312
	17,871
	24.1%

	South Plains
	9,179
	5,770
	14,949
	38.6%

	South Texas
	11,254
	5,915
	17,169
	34.5%

	Southeast Texas
	15,241
	0
	15,241
	0.0%

	Tarrant
	42,573
	0
	42,573
	0.0%

	Texoma
	5,075
	2,431
	7,506
	32.4%

	Upper Rio Grande
	43,661
	1,148
	44,809
	2.6%

	West Central Texas
	5,160
	8,622
	13,782
	62.6%

Urban/Rural Distribution of SCSEP-Eligible Population in Grantee Service Areas[footnoteRef:2] [2: Sources: Zip-to-county crosswalk (HUD USPS ZIP Code Crosswalk Files http://www.huduser.org/portal/datasets/usps_crosswalk.html), zip-to-ruca code file (Census Data http://ruralhealth.und.edu/ruca/final310.csv), zip code populations from the 2010 SF1 100% Census file through American FactFinder (Table P1), and PY’11 Texas SCSEP Equitable Distribution Report.]

	PY’13 Grantee
Service Area
	Urban Population
	Rural Population
	Total
Population
	% Rural Population

	AARP
	451,088
	11,704
	462,792
	2.53%

	EW
	64,447
	46,880
	111,327
	42.11%

	NAPCA
	16,395
	0
	16,395
	0.0%

	SER
	101,789
	3,146
	104,935
	3.00%

	SSAI
	21,847
	21,201
	43,048
	49.25%

	State Grantee
	97,552
	72,042
	169,594
	42.48%

	Other (counties not served by SCSEP)
	625
	2,686
	3,311
	81.12%

	Total
	754,283
	157,659
	911,942
	17.29%

[bookmark: _Toc434235529]Lack of Adequate Transportation
Lack of adequate transportation significantly hinders SCSEP service delivery in rural areas. In their annual plans, Area Agencies on Aging (AAAs) have identified transportation as the number one priority need for seniors. The minimal transportation available in small towns is on-demand assistance geared toward persons with disabilities and transporting individuals to medical appointments. Although most SCSEP participants drive their own cars, for those who do not have cars or are no longer able to drive, the lack of transportation poses a significant barrier to SCSEP participation and to finding and retaining unsubsidized employment.

To address rural transportation needs, grantees will:
· seek to place participants and rotate participants in community service assignments as close as possible to their residences;
· seek host agency assignments that have transportation resources (faith-based organizations providing community services may be able to serve as host agencies and provide transportation);
· contact school districts and child care networks/facilities to determine in which rural areas the school bus is a feasible transportation alternative for SCSEP participants;
· become more knowledgeable about state and local transportation planning processes and how to quantify and accurately characterize transportation needs of older individuals, including older job seekers and older workers; and
· work with Boards to identify any existing collaborations with rural community transportation providers and planners to address local transportation needs.

[bookmark: _Toc434235530]Limited Access to Computers
A second resource in short supply that hinders rural SCSEP services is access to computers and the Internet. Low-income older job seekers often have limited or no computer skills. These skills are not only required by employers but important for participants to access the Internet, register in WorkInTexas.com and other online job search databases, and develop Internet search skills. Grantees’ field staff members, including participant staff, need access to computers for data collection and communications in a state with such extensive rural areas. Improving access to computers in rural areas will increase the amount of computer and online training available for participants. To address rural technology needs, grantees will contact local businesses, governmental agencies, public libraries, and community and faith-based organizations regarding ongoing computer and Internet access for participants on an ongoing basis.

[bookmark: _Toc434235531]Limited Host Agencies
Many rural areas have few nonprofit organizations and governmental agencies to serve as host agencies for participants. Limited rural transportation options compound the challenges of identifying a sufficient number of host agencies and organizations with diverse skills training opportunities. More host agencies are needed that can provide general office skills training, computer skills training, and job-specific skills training.

To increase the number of rural host agencies and the diversity of skills training opportunities for participants, grantees will:
· contact chambers of commerce and faith-based and community-based organizations to identify more potential host agencies;
· use Texas Connector to identify nonprofit organizations and agencies addressing priority community needs that might serve as host agencies; and
· work with local agencies and seek community partners to address local transportation solutions to increase the mobility of participants and their access to host agencies.

[bookmark: _Toc434235532]Lack of Specialized Skills Training
Rural communities often lack skills training opportunities to couple with participants’ on-the-job training in their community service assignments. Increasing access to computers and additional computer training opportunities is a top priority. Fortunately, in Texas, almost all SCSEP grantees serving rural areas have purchased software or online access to computer and other skills training. AARP and EW have purchased WorkSearch and JobReady, respectively, which were developed by the National Business Services Alliance and have a variety of online assessments, skills training, and certificates indicating competency levels. As a result, increasing participants’ access to laptops, desktop computers, and other technologies such as iPads can broaden participants’ skills training opportunities considerably. Training opportunities are generally needed in the fields of health care, sales, customer service, food service, child care, and hospitality. In some workforce areas, training needs include landscaping services, alternative fuel production, and unarmed security.

SER has used several contractors to provide participants with specialized skills training and certificates of completion on a variety of topics and skill areas, including financial literacy in English and Spanish, entrepreneurship, food service, clerical skills, customer service, vocational English, intensive job search, assessing career options, and job readiness training. Additionally, a SER contractor has provided rural participants with mobile computer training.

To expand opportunities for participants’ specialized training, grantees will:
· explore all formats and technologies for low-cost additional training in the most important skill areas identified by local employers;
· work with local community colleges and Workforce Solutions Offices to expand low-cost or no-cost skills training tailored to local employers’ skill needs when appropriate; and
· seek opportunities with local employers to access low-cost or no-cost, short-term skills training that is appropriate for seniors and the local job market.

Even when an employer does not have an immediate job opening, participants can attend specialized training for high-growth occupations so that when there are job openings, participants will already have the required skills for these jobs. Two examples of this approach are AARP’s securing cashier training for participants at HEB, a regional Texas supermarket chain, and SER’s customer service training for participants at CVS Pharmacy.

[bookmark: _Toc434235533]Lack of Basic Skills Training
An additional resource that is lacking in most rural areas is basic skills training. Many rural seniors have less than a ninth grade education and need to improve their language and mathematics skills.

In May 2013, the governor signed Senate Bill (SB) 307, 83rd Legislature, which transferred responsibility for adult education from the Texas Education Agency (TEA) to TWC. A competitive procurement process was used to select adult education and literacy providers in 2014. TWC shares links to online directories of adult education and literacy providers and relevant Internet links with grantees. To develop more opportunities for basic skills training, grantees will:
· contact adult education and literacy providers to identify existing basic skills training opportunities in their workforce areas; and
· use software and online sources to access basic skills training. AARP’s WorkSearch and EW’s JobReady provide some basic skills training. Teknimedia is a software package purchased by EW and other organizations to provide basic skills training.

[bookmark: _Toc434235534]Lack of Jobs
The lack of jobs in rural areas makes it more difficult for grantees to help participants—even those who are “job ready”—obtain unsubsidized jobs.

To expand rural participants’ job opportunities, grantees will:
· explore the feasibility of self-employment with participants, and consult with Workforce Solutions Offices, the Small Business Administration, Senior Core of Retired Executives, and other organizations about the most promising types of microenterprise businesses in the workforce area, assessment of an individual’s suitability for self-employment, available local and online resources—including mentoring support—and other feasibility considerations; and
· share results, challenges, ideas, and opportunities during grantee conference calls.

Special Populations

[bookmark: _Toc434235535]Focusing on Special Populations
Grantees work with local agencies to target recruitment activities in underserved areas and in areas of higher concentrations of minorities and populations most-in-need. Targeted recruitment efforts are based on census data, local and state demographic data, and Texas population and aging statistics.

Grantees monitor enrollment levels of most-in-need populations at least quarterly. Field staff members are trained to profile and manage their territories so they are able to track and plan for exits, plan for adequate recruitment activity to fill vacancies quickly, and seek to ensure that special populations are adequately served.

[bookmark: _Toc434235536]Recruitment Methods for Special Population Groups
Grantees often need to go beyond traditional recruitment methods to connect with and enroll individuals from special population groups. General outreach strategies for special populations include:
· networking with and providing recruitment brochures to neighborhood and faith-based organizations that serve and advocate for these special population groups; and
· visiting locations and displaying recruitment brochures and flyers where priority populations may congregate, such as laundries, senior centers, nutrition centers, health clinics, and other health care providers.

In addition to general outreach methods for special populations, grantees use the following recruitment methods to reach specific populations:

· Veterans and qualified spouses
· Networking with local veteran representatives at Workforce Solutions Offices, county judges, senior centers, AAAs, and HHSC
· Contacting and making presentations to local veterans’ organizations, veteran medical clinics, and other veteran-related organizations in the community

· Individuals with disabilities
· Networking with DARS, HHSC, SSA, and AAAs
· Contacting disability navigators or former disability navigators at Workforce Solutions Offices to identify local disability advocates and relevant community organizations serving or supporting people with disabilities
· Contacting DARS’ Centers for Independent Living (located in 27 Texas cities)

· Individuals who are age-eligible but not receiving benefits under SSA Title II—Contacting SSA, HHSC, and Workforce Solutions Offices to identify these individuals

· Individuals in areas with persistent unemployment and limited employment prospects—Conducting outreach in counties classified as having persistent unemployment: Willacy, Hidalgo, Starr, Maverick, Zavala, and Presidio along the Rio Grande; Jasper, Newton, and Sabine in southeast Texas; Matagorda on the Gulf Coast; and Morris in northeast Texas

· Individuals who are English language learners
· Advertising through local media, including Spanish-language newspapers and radio stations
· Networking with local churches, Hispanic/Latino chambers of commerce, restaurants and other businesses that cater to the Hispanic/Latino community, and other Hispanic/Latino or ethnic community organizations
· Hiring staff members who speak Spanish or Asian languages to conduct outreach directly
· Translating recruitment materials into Spanish or Asian languages

· Individuals with low literacy skills—Networking with adult literacy providers, community leaders, churches, and other community organizations

· Individuals who live in rural areas—Using word of mouth through community leaders and community networks, including current and former participants and host agencies

· Individuals with low employment prospects
· Contacting Workforce Solutions Offices, veterans organizations, and other community organizations
· Visiting community centers
· Networking with safety net organizations like food banks

· Individuals who used WIA or WIOA services but failed to find jobs—Contacting Workforce Solutions Offices to identify and reach out to these persons

· Individuals who are homeless or at risk of homelessness—Networking with local homeless shelters, homeless coalitions, housing authorities, food banks, churches, and Workforce Solutions Offices

· Individuals with incomes at or below poverty
· Networking with SSA, HHSC, Workforce Solutions Offices, and AAAs
· Contacting churches, food banks, thrift shops, and local housing authorities

· Individuals who are socially, geographically, linguistically, or culturally isolated and at risk of not being able to live independently
· Seeking referrals through HHSC, DARS, SSA, and Workforce Solutions Offices
· Networking with Meals on Wheels programs for senior, churches, and local community organizations to identify and connect with these individuals
· Talking with roadside business owners in geographically isolated areas to identify where potentially eligible seniors live

· Individuals who are minorities
· Using recruitment methods listed for individuals who are English language learners
· Networking with ministers and leaders at churches with predominantly minority congregations
· Making presentations at minority agencies, community centers, and chambers of commerce serving minority communities
· Visiting food banks, restaurants, senior centers, and other organizations in minority neighborhoods
· Networking with HHSC, SSA, AAAs, and Workforce Solutions Offices

Priority of Service
· One of SCSEP’s primary goals is to provide services for eligible individuals who need additional training and employment support services to assist them to overcome significant barriers and obtain unsubsidized jobs.
In accordance with 20 CFR §641.520(c), grantees apply priority of service for enrollment in the following order:
· Veterans or qualified spouses who have at least one of the other priority characteristics
· Veterans or qualified spouses who do not possess one of the other priority characteristics
· Individuals who do not qualify as veterans or qualified spouses and who have at least one of the other priority characteristics

As specified in 20 CFR § 641.520(a), the other priority characteristics include:
· Are 65 years of age or older;
· Have a disability;
· Have limited English proficiency;
· Have low literacy skills;
· Reside in a rural area;
· Have low employment prospects;
· Have failed to find employment after using services provided through the one-stop delivery system; or
· Are homeless or are at risk for homelessness.

SCSEP-Eligible Population in Workforce Areas

	. Workforce Area
	SCSEP-Eligible Population
	% of SCSEP-Eligible Population

	State
	874,398
	100.0%

	Alamo Area
	74,117
	8.5%

	Brazos Valley
	8,099
	0.9%

	Cameron County
	25,055
	2.9%

	Capital Area
	34,567
	4.0%

	Central Texas
	13,790
	1.6%

	Coastal Bend
	50,173
	5.7%

	Concho Valley
	6,398
	0.7%

	Dallas
	61,189
	7.0%

	Deep East Texas
	19,301
	2.2%

	East Texas
	33,159
	3.8%

	Golden Crescent
	7,177
	0.8%

	Gulf Coast
	165,250
	18.9%

	Heart of Texas
	13,578
	1.6%

	Lower Rio Grande
	40,988
	4.7%

	Middle Rio Grande
	12,662
	1.4%

	North Central
	43,338
	5.0%

	North East Texas
	13,410
	1.5%

	North Texas
	7,846
	0.9%

	Panhandle
	14,151
	1.6%

	Permian Basin
	16,579
	1.9%

	Rural Capital Area
	17,053
	2.0%

	South Plains
	14,867
	1.7%

	South Texas
	17,119
	2.0%

	Southeast Texas
	15,500
	1.8%

	Tarrant
	83,855
	9.6%

	Texoma
	7,051
	0.8%

	Upper Rio Grande
	44,449
	5.1%

	West Central Texas
	13,677
	1.6%

Source: Created ratios for each workforce area using zip code populations from the 2010 SF1 100% Census file through American FactFinder, used with SPARQ zip-to-ruca code file

[bookmark: _Toc434235537]Distribution of Special Populations
The distribution of the rural SCSEP-eligible population in workforce areas and in grantee service areas was provided in the Strategies to Address Rural Service Delivery Challenges section. The following table compares statewide statistics on special populations that have priority for SCSEP enrollment, with statewide SCSEP enrollment statistics for PY’13.

Comparison of SCSEP-Eligible Population Characteristics with
SCSEP Participant Characteristics in PY’13

	Priority Population Groups
	Statewide
Eligible Population[footnoteRef:3] [3: Total SCSEP-eligible population for gender estimates is 794,237.]

	% of Eligible Population
	Texas SCSEP Participants
	% of Texas SCSEP Participants

	Total Population
	794,237
	100.0%
	4,243
	100.0%

	Female
	483,621
	60.9%
	2,527
	59.6%

	Male
	310,616
	39.1%
	1,716
	40.4%

	Priority Populations
	No data
	No data
	No data
	No data

	Are Age 75 & Older[footnoteRef:4] [4: Ibid.]

	213,972
	26.9%
	193
	4.5%

	Have Limited English Proficiency
	175,016
	22.0%
	519
	15.9%

	Have <9th Grade Education
	707,278
	89.1%
	1,026
	12.2%

	Have a Disability[footnoteRef:5] [5: Source: DARS used US Census Data Ferret online tool to run the ACS 2010 one-year estimate.]

	390,877
	44.7%
	928
	11.0%

	Reside in Rural Areas
	157,659
	19.4%
	1,955
	22.7%

	Are Veterans
	87,717
	11.4%
	838
	9.5%

	Are Homeless (55+)[footnoteRef:6] [6: Source: Texas Homeless Network, Homeless estimate is percent of 55+ population rather than SCSEP-eligible population, based on 55+ multiplier derived from 2012 Point-In-Time survey.]

	22,500
annually
	3.1%–3.8% annually
	2,955 at risk or homeless
	69.6%
at risk or homeless

	Have the Greatest Economic Need – Income At or Below the Federal Poverty Level[footnoteRef:7] [7: Estimated SCSEP-eligible population is based on percent obtained from Census 2011 5-year ACS PUMS Microdata.]

	644,431[footnoteRef:8] [8: Ibid.]

	73.7%
	3,726
	87.7%

	Are Minorities
	Hispanic/Latino
	Black/African American
	Asian and Pacific Islander
American Indian
	433,100
290,620
114,385
17,645
3,165
	57.9%
38.9%
15.3%
2.4%
0.4%
	2,883
1,589
1,166
132
34
	68.5%
37.8%
27.7%
3.1%
0.8%

Unless specified otherwise in the table above, eligible population refers to individuals age 55 and older who have incomes at or below 125 percent of U.S. Department of Health and Human Services (HHS) Federal Poverty Levels (FPLs). These statistics are presented with the caveat that both the number of SCSEP-eligible individuals who are physically able to work and are seeking employment is unknown.

The table indicates that grantees have successfully recruited participants from rural areas; minorities in general, especially Blacks/African Americans; and those with incomes at or below the federal poverty level in proportions exceeding those in the SCSEP-eligible population. The proportions of enrolled participants who were LEP, veterans, and Asian/Pacific Islander and American Indian minorities were similar to their proportions in the statewide SCSEP-eligible population.

Hispanics/Latinos were slightly underrepresented in grantees’ participant population: minorities compose 37.8 percent of Texas participants in comparison with 41.1 percent of the state’s SCSEP-eligible population. Individuals with less than a ninth grade education and individuals with disabilities were significantly underrepresented in the SCSEP participant population. About 12 percent of Texas participants have less than a ninth grade education, compared to 89 percent of SCSEP-eligible individuals in the state. Eleven percent of participants have disabilities, in comparison with 44.7 percent of the SCSEP-eligible population. As noted earlier, however, reliable estimates for the number of SCSEP-eligible individuals in these two population groups that are able to work and are seeking employment are not available.

Statewide statistics available for several most-in-need special population groups introduced in the Older Americans Act Amendments of 2006 are not available. The table below provides PY’13 enrollment statistics for these participant characteristics.

An additional special population identified in the Older Americans Act Amendments of 2006 is the SCSEP-eligible individuals who have the “greatest social need”—caused by non-economic factors, which include physical and mental disabilities; language barriers; and cultural, social, or geographic isolation. Although there are no statistics available for those with the greatest social need, the estimates for the proportion of subset categories include SCSEP-eligible individuals:
· with disabilities—44.7 percent;
· with limited English proficiency—20.2 percent; and
· experiencing geographic isolation—2.4 percent residing in 64 frontier counties averaging fewer than seven persons per square mile.

PY’13 SCSEP Participants’ Special Population Characteristics

	Special Population Characteristics
	Texas SCSEP Participants
	% of Texas SCSEP Participants

	Total Participants
	4,207
	100.0%

	Have low literacy levels
	1,236
	29.1%

	Have low employment prospects
	3,896
	91.7%

	Failed to find a job after using Title I WIA
	137
	3.2%

	Were age 75 years and over at time of report
	323
	7.6%

	Are displaced homemakers
	583
	13.7%

	Receive public assistance
	1,865
	41.9%

	Have severe disabilities
	1,865
	43.9%

	Are frail
	65
	1.5%

	Are age-eligible but do not have enough work history to receive Social Security Title II
	41
	1.0%

	Have severely limited employment prospects
	334
	7.9%

Source: US DOL’s SPARQ database

Strategies to Avoid Participant Disruption
When there is a change in grantee and/or grantee service area, TWC will host a meeting or conference call to develop a transition plan and timetable for:
· informing participants and host agencies in advance;
· transferring records;
· holding orientations for participants and host agencies; and
· supporting continuity in administrative and programmatic functions.

When positions need to be shifted from overserved to underserved counties, grantees will:
· use a gradual approach to redistribute the slots through attrition; and
· encourage and work intensively to assist job-ready participants in overserved counties to find unsubsidized employment.

[bookmark: _Toc432056180]

[bookmark: _Toc434235538]SCSEP Operations

[bookmark: _Toc434235539]SCSEP Entities
TWC is the state grantee for SCSEP, along with the five national grantees:
· AARP Foundation (AARP)
· Experience Works (EW)
· National Asian Pacific Center on Aging (NAPCA)
· SER–Jobs for Progress National, Inc. (SER)
· Senior Service America, Inc. (SSAI)

Key Staff

Grantee

Texas Workforce Commission (TWC)
· George McEntyre, Workforce Program Policy, will be the state SCSEP grant manager and subject matter expert, (14% of time). This position will serve as TWC’s liaison with DOL, coordinate State Plan development, develop the annual grant application, handle all policy issues, serve as TWC’s SPARQ administrator, coordinate and enter data validation results in SPARQ, and provide programmatic technical assistance on the grant.
· Gena Hernandez, Board and Special Initiative Contracts, will manage contracts (7% of time). This staff position will track programmatic and fiscal performance, receive and review reports and deliverables, and coordinate with the state grant manager to provide technical assistance to subcontractor on contract compliance.

Additional Key Staff:
· Gloria Murillo, Director of Field Operations, Subrecipient Monitoring (5% of time)—oversees on-site monitoring reviews conducted by teams to ensure contract requirements are met and adequate financial and program controls are implemented; also supervises data validation team.
· Melinda Huizar, Accountant, Finance (5% of time)—monitors monthly expenditures and provides quarterly reports to DOL.

One Subgrantee

Experience Works, Waco, Texas (494 positions)
· Wes Cowan, State Director, (52% of time)—oversees both state and federal SCSEP projects in Texas, is responsible for achieving performance and programmatic and fiscal goals, and manages all aspects of EW’s state and federal programs in Texas; has over 24 years of experience in SCSEP project administration.
· Sandra Langston, State Manager (50% of time)—supervises five field coordinators, including four coordinators who work 100 percent of their time and one coordinator who works 34 percent of her time, in counties served by the state SCSEP grantee; has over seven years of SCSEP staff experience.
· Cheryl Young, State Manager (50% of time)—supervises six field coordinators, including five coordinators who work 50 percent or more of their time and one coordinator who works 30 percent of her time, in counties served by the state SCSEP grantee; has over 12 years of SCSEP staff experience.
· 11 Employment and Training Coordinators—100 percent to 30 percent of time.

[image:]

Administrative Systems
The organizational structure of the project and how subprojects are managed includes the following procedures:
· Ensure representation at all ETA-sponsored required grantee meetings
· Communicate grant policy, data collection, and performance developments and directives to staff, subrecipients, and local project operators on a regular basis
· Develop a written monitoring tool that lists items for review during monitoring visits, and provide this tool to subrecipients and local project operators
· Develop an annual monitoring schedule, notify subrecipients and local project operators of monitoring plans, and monitor subrecipients and local project operators on a regular basis
· Develop and provide training to increase subrecipients’ and local project operators’ skills, knowledge, and abilities
· When appropriate, prescribe corrective action and follow-up procedures for subrecipients and local project operators to ensure that identified problems are remedied
· Monitor the financial systems and expenditures, including subrecipients and local project operators on a regular basis to ensure compliance with cost allocations as specified in the regulations
· Ensure that subrecipients and local project operators receive adequate resources to effectively operate local projects
· Train subrecipients and local project operators on SCSEP financial requirements to help them effectively manage their own expenditures, and provide general financial training as needed
· Ensure that all financial reports are accurate and submit them in a timely manner, as required
· Develop a written plan for both disaster response and recovery so SCSEP may continue to operate and provide services under emergency circumstances

Subrecipient Selection
In selecting subrecipients in areas with a substantial population of individuals with barriers to employment, TWC will give special consideration to organizations with demonstrated expertise in serving individuals with barriers to employment (including former recipients of national grants), as defined in the statute.

Maintenance of Files and Privacy Information Procedures:
· Maintain all participant files for three program years after the program year in which the participant received his/her final follow-up activity
· Ensure that all participant records are securely stored by grantee or subrecipient, and access is limited to appropriate staff in order to safeguard personal identifying information
· Ensure that all participant medical records are securely stored separately by grantee or subrecipient from all other participant records, and access is limited to authorized staff for authorized purposes
· Establish safeguards to preclude tampering with electronic media, e.g., personal identification numbers (PINs) and SPARQ logins
· Ensure that the ETA/SCSEP national office is immediately notified by grantee in the event of any potential security breach of personal identifying information, whether electronic files, paper files, or equipment are involved
· Comply with and ensure that authorized users under its grant comply with all SPARQ access and security rules

Documentation Procedures:
· Maintain documentation of waivers of physical examinations by participant
· Maintain documentation of the provision of complaint procedures to participants
· Maintain documentation of eligibility determinations and recertifications
· Maintain documentation of terminations and reasons for termination
· Maintain records of grievances and outcomes
· Maintain records required for data validation
· Maintain documentation of monitoring reports for subrecipients and host agencies

Data Collection and Reporting Procedures:
· Ensure the collection and reporting of all SCSEP required data according to specified time schedules
· Ensure the use of the OMS-approved SCSEP data collection forms and the SCSEP Internet data collection and evaluation system, SPARQ
· Ensure at the grantee or subrecipient level that those capturing and recording data are familiar with the latest instructions for data collection, including ETA administrative issuances, e.g., TEGLs, Data Collection and Data Validation Handbooks, and the Older Worker Community of Practice
· Ensure data are entered directly into the WDCS/SPARQ
· Legally obligate subrecipients to turn over complete data files in the specified electronic format, as well as hard copy case files, to the grantee when subrecipients cease to administer SCSEP
· Legally obligate new subrecipients to enter complete data related to any participants whom they acquire upon becoming subrecipients, including any participants who are still in the follow-up period

Grantees must certify that, throughout the period of the grant, they will conform to the above assurances, which apply fully to any subrecipient, local project, or grantee staff involved in the delivery of services

[bookmark: _Toc434235540]Changes in Grantee and/or Grantee Service Area
DOL allocates SCSEP-subsidized community service positions to each county using a formula based on the number of individuals age 55 and older with incomes at or below 125 percent of the federal poverty level in each county. Participants may need to be transferred to a different grantee if the grantees agree to trade counties to consolidate their service areas and improve the efficiency of their operations.

National grantee service areas are changed or realigned by DOL. When there is a change of grantee or grantee service area, the state will proactively seek to avoid a disruption in service for participants and host agencies.

When there is a change in grantee and/or grantee service area, TWC will host a meeting or conference call to develop a transition plan and timetable for:
· informing participants and host agencies in advance;
· transferring records;
· holding orientations for participants and host agencies; and
· supporting continuity in administrative and programmatic functions.

Participant Recruitment and Selection

General Recruitment Methods
Grantees employ the following general recruitment methods:
· List SCSEP openings with Workforce Solutions Offices and WorkInTexas.com
· Advertise in local newspapers, penny saver newspapers, and newsletters, including minority-focused newspapers
· Distribute brochures, flyers, posters, and fact sheets throughout the community
· Run public service announcements on local radio and cable networks
· Participate in radio and television interviews
· Work with local newspapers to print human interest stories on SCSEP participants and host agencies
· Make presentations at local civic and faith-based organizations and business meetings
· Ask host agencies’ representatives, existing participants, and local officials to use word of mouth to promote services
· Coordinate outreach activities with other local partners, including placing flyers in food bank distribution packets, attending senior health fairs, participating in local job fairs, and visiting senior nutrition sites

Grantees use a variety of recruitment methods to reach those with special needs. These recruitment methods are discussed in the section on Special Populations.

Local entities that assist recruitment activities and/or refer applicants to grantees include:
· U.S. Department of Veterans Affairs, Social Security Administration (SSA), U.S. Department of Housing and Urban Development;
· Workforce Solutions Offices;
· AAAs and Aging and Disability Resource Centers (ADRCs);
· Vocational rehabilitation agencies, Supplemental Nutrition Assistance Program benefits offices, local housing authorities, transportation authorities;
· Medical centers, libraries, community colleges, and schools;
· Goodwill, United Way, Community Action Agencies, Salvation Army, and 2-1-1 Texas;
· Food banks, homeless and domestic violence shelters, ex-offender programs, and homeless coalitions;
· Other faith-based and community-based organizations; and
· Elected officials, ministers, and county and city agencies.

Recruitment and Selection of Participants Procedures:
· Develop and implement methods to recruit and select eligible participants to ensure maximum participation in the program
· Develop and implement methods to recruit minority populations to ensure at least proportional representation in assigned service area
· Develop and implement strategies to recruit applicants who have priority of service as defined in OAA section 518(b)(1)-(2) and by the Jobs for Veterans Act (JVA). Use of income definitions and income inclusions and exclusions for SCSEP eligibility, as described in TEGL No. 12-06, to determine and document participant eligibility.

The 2015 Income Eligibility Guidelines provide the following maximum annual income by family unit size:

	Number of People in Household
	Maximum Yearly Income

	1
	$14,720

	2
	$19,920

	3
	$25,120

	4
	$30,320

	5
	$35,520

	6
	$40,720

	7
	$45,920

	8
	$51,120

	More than 8
	$50,120 plus $5,200 for each additional person

Some income is excluded from income eligibility calculations. Eligibility is determined by the SCSEP organization(s) in the local area.

Income Eligibility—Recertification of Participants Procedures:
· Recertify the income eligibility of each participant at least once every 12 months, or more frequently if circumstances warrant.
· Eligibility records will be maintained in the case files and/or in electronic files.

Orientation Procedures:
· Provide orientations for its participants and host agencies, including information on:
· Project goals and objectives
· Participant rights and responsibilities
· CSAs
· Training opportunities
· Available supportive services
· Availability of free physical examinations
· Host agencies
· Local staff must address the topics listed above and provide sufficient orientation to applicants and participants on:
· SCSEP goals and objectives
· Grantee and local project roles, policies, and procedures
· Documentation requirements
· Holiday and sick leave
· Assessment process
· Development and implementation of IEPs
· Evaluation of participant progress
· Health and safety issues related to each participant's assignment
· Role of supervisors and host agencies
· Maximum individual duration policy, including the possibility of a waiver, if applicable
· Termination policy
· Grievance procedure

Durational Limits Procedure:
· Maximum Average Project Duration—27 Months
· Maintain average project duration of 27 months or less, unless ETA approves an extension to 36 months.
· Maximum Individual Participant Duration—48 Months
· Allow participants to participate in the program no longer than 48 months (whether or not consecutively), unless locally approved policy allows for an extension and the participant meets extension criteria.
· Notify participants of local policy pertaining to the maximum duration requirement, including the possibility of an extension if applicable, at the time of enrollment and each year thereafter, and whenever ETA has approved a change of policy.
· Provide 30-day written notice to participants prior to durational limit exit from the program.

Assessment Procedures:
· Assess participants at least twice per 12-month period.
· Use assessment information to determine the most appropriate community service assignments (CSAs) for participants.
· Develop an Individual Employment Plan (IEP) based on the results of the assessment.
· Establish an initial goal of unsubsidized employment for all participants.
· Update the IEP at least as frequently as assessments occur (twice per 12-month period).
· Modify the IEP as necessary to reflect other approaches to self-sufficiency, if it becomes clear that unsubsidized employment is not feasible.
· For participants who will reach the individual durational limit or would not otherwise achieve unsubsidized employment, include a provision in the IEP to transition to other services.
· Rotate participants to a new host agency (or a different assignment within the host agency) based on a rotation policy approved by DOL in the grant agreement and only when an individualized determination determines that the rotation is in the best interest of the participant. Such rotation must further the acquisition of skills listed in the IEP.

Community Service Assignments
Although SCSEP participants’ employment histories vary considerably, they can be categorized primarily as two groups of individuals:
· Those who need to update their skills or learn additional skills to become employable again; and
· Those who are most-in-need—have little employment history (such as displaced homemakers); have multiple barriers to address; and require extensive hands-on work experience and support services to become employable or job ready.

The skills that participants most often bring to the training-employment equation have been acquired formally and informally from years of work, community activities, and raising families.

Participants’ skills often include soft skills or personal qualities, such as:
· dependability and loyalty;
· a strong work ethic;
· transferable workplace skills, such as analytical, organizational, interpersonal, and judgment skills; and
· the desire to learn and contribute.

Hard skills that participants often have when they enroll include:
· customer service skills;
· child care skills;
· basic health care skills; and
· conflict resolution skills.

The skills that most SCSEP-eligible individuals lack are technology skills, especially computer, software, and Internet skills. Grantees’ training approach is to build on what participants already know and know how to do, support their efforts, and help them develop the confidence to obtain and retain unsubsidized employment. To address technology skills deficiencies, grantees will seek opportunities for participants to learn computer skills earlier and perhaps more intensively in their community service assignments.

Criteria for Selecting Community Service Assignments and Host Agencies

General Criteria
Community service training assignments are as diverse as the people and locations served. The process of recruiting host agencies and developing community service training assignments is ongoing, requiring staff to balance the following considerations:
· Is the assignment relevant to the participant’s skills, abilities, skill gaps, and employment goals?
· Does the assignment provide training for job skills that match local jobs that are in demand?
· Does the assignment offer an opportunity to train for a set of skills that are hard to find in the nonprofit setting?
· Does the host agency provide essential services to the community?
· Does the assignment contribute to a balance between services for the general population and services for the elderly population?

The Chinese Community Center, NAPCA’s subcontractor in Houston, has participants who speak many different Asian languages. As a result, NAPCA has an additional criterion for host agencies—their staff must speak the same language as the participant. If bilingual participants are proficient in English, they may be assigned as participant staff and provide valuable assistance by translating or interpreting for other participants.
Skill-Specific Criteria
Many jobs and careers will require some degree of computer literacy. As a result, grantees strive to ensure that community service assignments provide opportunities for participants to learn, practice, and refine their computer, software, and Internet skills.

Customer service skills are required not only for customer service representatives but for workers in most occupations. SCSEP participants generally are experienced in listening and seeking to assist others, are patient, and have a friendly attitude toward customers and coworkers. Most community service assignments include customer service skills, so participants have an opportunity to display and further refine their skills and sometimes to mentor their host agency coworkers.

To respond to the strong demand for health care workers, grantees can seek to place participants who are interested in nurse assistant, home health aide, or personal and home care aide jobs in a public or nonprofit clinic, hospital, or nursing care facility. Providing services in a health care setting gives participants the opportunity to discover if they are interested in that type of work and work environment. Grantees can work with health care host agencies and potential employers to allay participants’ concerns about nurse assistant or home health aide jobs being too physically demanding; employers may be willing to accommodate participants’ desires to do tasks that do not require physical strength. If participants decide they want to work in the health care field, grantees can pay for their training.

Clerical positions are participants’ most common job goals, aligning with the high demand across industries for office clerks, administrative assistants, and bookkeeping clerks. Accordingly, the most common types of community service assignments arranged by grantees are for clerical positions, which provide training in computer and software skills, use of office equipment, answering telephones, maintaining filing systems, handling mail, and generating and distributing correspondence and documents. Bookkeeping-related community service assignments give participants the opportunity to use spreadsheets, databases, and/or specialized accounting software; practice operating 10-key calculators; learn and comply with financial policies, procedures, and regulations; compile reports; and reconcile or report discrepancies found in records.

Participants seeking food service jobs can be placed at senior centers, senior nutrition centers, school cafeterias, Meals on Wheels, Salvation Army, and other organizations to learn or refine the main skills required: food preparation and serving, communicating with customers, and cleaning and organizing the kitchen area.

Host agencies with retail stores, such as Goodwill, Salvation Army, and other nonprofit organizations, provide participants seeking jobs in retail sales the opportunity to develop their skills for greeting and describing merchandise to customers, preparing sales slips and cashiering, sorting the merchandise, updating displays, stocking and pricing, maintaining sales records, and maintaining the store facility. These organizations and food pantries may also provide on-the-job training for participants who want to develop stock clerk skills: receiving, counting, and recording items; packing and unpacking items; comparing inventory to physical counts of items; storing items orderly and safely; marking items; cleaning and maintaining supplies, equipment, and storage areas; obtaining items from shelves and bins; completing order receipts, and keeping records of stock and orders.

Participants seeking janitorial jobs can be assigned to schools, government offices, and nonprofit organizations to develop these skills: cleaning floors and windows; knowing cleaning procedures and following correct procedures for using chemical cleaners; notifying managers when repairs are needed; requisitioning supplies or equipment for cleaning and maintenance; and monitoring building security and safety. Various facilities can serve as host agencies for participants learning or updating their general maintenance worker skills, such as using common hand and power tools, performing routine maintenance, diagnosing and solving basic mechanical problems, cleaning and maintenance, and keeping maintenance records.

Government entities and nonprofit organizations operating child care centers can serve as host agencies for participants seeking child care jobs or wanting to start their own child care businesses. Besides dressing and changing children’s diapers, participants will observe and learn more about children’s emotional and social development, monitor children’s play activities and keep the play area safe, keep records on children’s activities and behaviors, communicate with parents and other caregivers about the children, and teach children healthy personal hygiene habits and behaviors. Participants may also help with meal preparation at these facilities.

Participants may be assigned to schools to learn the skills required to be teacher assistants: organizing and supervising students in classrooms, on the playground, and elsewhere in the facility; tutoring individual students or small groups of students to reinforce concepts presented by teachers; communicating with teachers to coordinate instructional or recreational activities; observing and recording students’ performance and progress; and helping children stay safe and learn good safety habits.

SCSEP participants work an average of 20 hours a week. No fringe benefits are offered.

Community Service Assignments (CCSA) Procedures:
· Base the initial CSA on the assessment done at enrollment.
· The types of CSA will be encouraged by the assessment and evaluation conducted by staff.
· The average number of hours in a participant’s training week will be determined by individual need.
· Select only designated 501(c)(3) organizations or public agencies as host agencies.
· Provide workers' compensation and other benefits required by state or federal law (such as unemployment insurance), and the costs of physical examinations.
· Provide participants with the highest applicable required wage (highest of federal, state, or local minimum wage) for time spent in orientation, training, and community service assignments.
· Establish written policies relating to compensation for scheduled work hours during which the participant’s host agency is closed for federal holidays.
· Establish written policies relating to approved breaks in participation and any necessary sick leave that is not part of an accumulated sick leave program.
· Not use grant funds to pay the cost of pension benefits, annual leave, accumulated sick leave, or bonuses.
· Ensure adequate supervision of participants at host agencies.
· Ensure safe and healthy working conditions at CSA through annual monitoring.

Maintenance of Effort Policy—Ensure that CSAs do not reduce the number of employment opportunities or vacancies that would otherwise be available to individuals who are not SCSEP participants. You must specifically ensure that CSAs do not:
· Displace currently-employed workers (including partial displacement, such as a reduction in non-overtime work, wages, or employment benefits);
· Impair existing contracts or result in the substitution of federal funds for other funds in connection with work that would otherwise be performed; or
· Assign or continue to assign a participant to perform the same work, or substantially the same work, as that performed by an individual who is on layoff.

CSA Trainings
Training opportunities will be based on local and regional labor markets; participants’ assessments, employment goals, and Individual Employment Plan (IEP) service strategies; and existing and potential training providers. Four main types of training will be provided: general, computer, occupational, and job search skills training. The state subgrantee will develop and expand existing partnerships with classroom and online training providers, Workforce Solutions Offices, and employers, and will explore opportunities for customized training.

General Training
These courses, while not occupation-specific, help prepare participants to obtain and retain unsubsidized employment. Examples include literacy, numeracy, English-as-a-second language (ESL), high school equivalency preparation, and transferable workplace skills or “soft skills” training.

Online training is available with the state subgrantee’s JobReady program, an automated assessment and training database that helps staff members determine participants’ skill gaps and provide online training in basic reading comprehension, writing, and math skills, as well as transferable skills like interpersonal communications. Twenty-nine basic courses are provided at no cost. However, there are over 100 additional basic and advanced courses at a cost.

Community organizations often provide adult literacy, ESL, and high school equivalency preparation classes. Workforce Solutions Offices sometimes provide soft skills or transferable workplace skills. When costs for these types of training are not covered by partner agencies, the state’s subgrantee will be able to pay the additional training costs. TWC staff will coordinate with TWC’s Adult Education and Literacy Department to identify and explore opportunities for adult literacy and ESL classes with an employment focus.

Technology training programs for low-income seniors continue to excel in this area. Since computer literacy is necessary for most jobs, all participants will be given access to basic computer training. Participants needing more advanced courses, including certificate or certification-level courses, can be provided with training in accordance with their IEPs. Online training can be used when the participant indicates a preference for such training or when similar resources cannot be arranged at no or low cost through accessible community partners such as Workforce Solutions Offices and community colleges.

Computer skills training has a three-tiered approach. Participants who require a basic understanding of how to use a computer and Internet browsing, may learn these skills in a community service assignment or in a one-on-one session with a field coordinator or participant assistant using a laptop computer. Computer software is loaded onto the laptop, so that in rural areas where internet access is not available, the laptop serves as a portable training device. Another option is accessing online, self-paced training presented by a facilitator at a training site, a Workforce Solutions Office, or a local state subgrantee office. Online resources available to participants include entry-level training through Teknimedia, a self-paced computer skills program that has been successful with SCSEP participants, or through the JobReady program or GCFLearnFree.com computer training.

The second level of training is transferable computer skills that participants can either learn at the training site if they have access to computers at their host agencies, or through one-on-one interaction with a facilitator. Components may include, but are not limited to, exploring e-mail, basic word processing, spreadsheets, and presentations. When other facilitators are unavailable, state subgrantee field staff is trained to provide hands-on support to online/self-paced trainees.

The third level is advanced training that allows the participant to gain skills in A+ Certification, QuickBooks, Microsoft Word, Microsoft Excel, Microsoft PowerPoint, Access, and/or Outlook. Training is available based upon a labor market analysis by the state subgrantee’s regional coordinator and evidence that there is a demand for these skills within the local labor market. Both Teknimedia and JobReady are low-cost resources for more advanced technology certificate courses. Participants can also take courses through Workforce Solutions Offices, community/technical colleges, or a partnership between these two or other entities.

Occupational Skills Training
Recent examples from Texas’ Healthcare Initiative pharmacy technician include certified nursing assistant, phlebotomy technician, and medical billing and coding courses that are offered at local community and technical colleges. Some are also offered online from private companies such as PennFoster.

Additional examples of occupation-specific training include teacher's aide certificate or courses, fork lift certificate training, commercial driver's license training, and security guard training.

Self-paced advanced courses in JobReady, such as bookkeeping skills, medical office skills, and customer service skills, are particularly valuable in rural areas since they are self-paced, provided at low cost, and available online through the program.

For entry-level retail and hospitality sector jobs, strengthening basic computer literacy skills may be the only "hard skill" that is needed.
Job Club/Job Search Training
Once trained, participants are empowered in their job search with customized job search assistance that, at a minimum, includes resume preparation, interview skills, and referrals. Because job development is most effective when the participant is actively involved in the process; job referrals made by staff or through the Texas Workforce Solutions network supplement the activity of the participant. Sometimes more in-depth support may be necessary, especially for participants who lack confidence in their ability to find a job.

Support can be provided either through Workforce Solutions’ job-search classes or through the state subgrantee’s job club/job search training developed specifically for older job seekers. The state subgrantee’s job club/job search training incorporates practices from its most successful projects around the country as well as ideas and adapted materials from some of the most recognized trainers in the industry. A computer literacy component on submitting electronic resumes and applying for jobs online is included in job clubs for participants who need it. In rural areas where there are few participants, staff members may collaborate with other employment and training providers to ensure there are enough participants to hold a job club.

Customized Training
This specialized training is training designed to prepare a participant for a particular job or industry in demand in the participant's community. A contract is negotiated with a training provider that details specific skills to be learned, timelines, and payment responsibilities. Workforce Solutions Offices and other community partners can provide this type of training. The state’s subgrantee plans to explore potential customized training opportunities for participants in high-growth occupations.

Additional Supportive Services
In the past few years, participants served by the state subgrantee have needed more training and supportive services to achieve unsubsidized employment. This is due to several factors:
· SCSEP's emphasis on serving those most in need, i.e., with the most employment barriers;
· Increased entry-level educational and/or skill requirements, such as computer literacy, for most jobs;
· Emphasis on moving participants into high-growth occupations, that generally require more highly skilled workers
· The ongoing challenge of enabling participants in rural areas to find and obtain unsubsidized employment.

Supportive services will be provided as needed, to help participants participate in their community service assignment and to obtain and retain unsubsidized employment. Support services may include referral to other community organizations such as food banks, housing assistance, or transportation providers.

Termination Policies:
· Provide a 30-day written notice for all terminations that states the reason for termination and informs the participants of grievance procedures and right to appeal.
· Maintain written termination policies in effect and provide to participants at enrollment for:
· Provision of false eligibility information by the participant
· Incorrect initial eligibility determination at enrollment
· Income ineligibility determined at recertification
· Participant has reached individual durational limit
· Participant has become employed while enrolled
· IEP-related termination
· Cause (must be approved by the ETA prior to implementation)
Complaints & Grievances Procedures:
· Establish and use written grievance procedures for complaint resolution for applicants, employees, subrecipients, and participants.
· Provide applicants, employees, subrecipients, and participants with a copy of the grievance policy and procedures.
· TWC has established complaint processes for services provided through Workforce Solutions Offices.
Maximizing Enrollment-Equitable Distribution Procedures:
Texas will comply with the equitable distribution (ED) plan and only make changes in the location of authorized positions within a state in accordance with the state ED plan and with prior ETA approval. In addition, Texas will comply with the authorized position allocations and ED listed at www.scsep.org. Grantees will collaborate to ensure positions are maximized, while managing over enrollments to minimize impact on participants, and avoid disruption and layoffs to participants.
SCSEP Performance

	Measure
	PY14 Targets

	Entered Employment
	53.9%

	Employment Retention
	76%

	Average Earnings
	$8,312

	Service Level
(Total Participants / Slots)
	167.1%

	Community Service
(% of Possible Community Service Hours Provided)
	78.8%

	Most in Need
(Total Barriers to Employment / Total Participants)
	2.83

	Measure
	PY15 Targets

	Entered Employment
	57.0%

	Employment Retention
	78.0%

	Average Earnings
	$7,265

	Service Level
(Total Participants / Slots)
	162.6%

	Community Service
(% of Possible Community Service Hours Provided)
	82.1%

	Most in Need
(Total Barriers to Employment / Total Participants)
	2.71

[bookmark: _Toc434235541]SCSEP ASSURANCES
	The State Plan must include assurances that:

	1.
	Where SCSEP is included in the Combined Workforce Plan, the State established a written policy and procedure to obtain advice and recommendations on the State Plan from representatives of the State and area agencies on aging; State and local boards under WIOA; public and private nonprofit agencies and organizations providing employment services, including each grantee operating a SCSEP project within the State, except as provided under section 506(a)(3) of OAA and 20 CFR 641.320(b); Social service organizations providing services to older individuals; Grantees under Title III of OAA, Affected Communities, Unemployed older individuals, Community-based organizations serving older individuals; business organizations; and labor organizations.

image2.png
ELPASO

HUDSPETH

OALLAM [SHERMAN | ANS70R0 | OCHILTREE [LIPSCOMB

FARTLEY IWOORE [WICHSON | ROBERTS [HENPHIL

OLDRAN [CARSON [GRAY _ |WHEELER.
DEAFSWITH | RANDALL [WSTIOW [DONLEY [OLLNGS-
0RTH

PARNER |CASTRO [SWSHER [BRISCOE [FALL | CHLD-

s
BAILEY [LAMB FLOYD [MOTLEY | coTTLE [HARDEMAN
fr=
ronro WeHTA Jcuay on
G| FOGKLEY | LUgsocK | GROSBY [DGHENs [KNG | KNox ~{aavioR RGHER . - ot
>
[JACK [WISE. TITUS | gfcrss
YOAKUM[TERRY |LYNN | GARZA | KENT [SToNENALL |FASKELL | THROCK- | YOUNG 3
VoRToN 2
PALO | PARKER DALLAS [iJEEA RAN| WOOD. [UPSHLR WARION
Ganes. [oAwson [soroe [scom PR [1ones [sue:] pato o
S
ANDREWS MARTIN | HOWARD [WITCHELL | NOLAN CALLARAN | EASTLAND | ERATH\ HOOD| JORNSON [ELLIS ENoERSON RUSK [PANOLA
G B e
o S
s 5] RS [colEun e
CUBERSON T\ LoVHG | wieR coe o
& % El
REEVES\ WARD CRANE |UPTON | REAGAY| s < ‘”:‘% > Voo™ X e %’}
TRION [concro Teeouroon s
RN A F
Pecos) "\ fn £ &) 3
CROCKETT SCHLEICHER | NENARD o ”1=
T o o -
o R e N R
TERRELL > 2
PRESIDI0 SREWSTER uLEsPE Y S = S g
VAL VERDE [EDWARDS 3 [EFFeRso
Ausm«g
=3 foon A Creers
BANOERA o
e y e
e I (% s@
E 2 &
&
ZAAA RO & ‘%:cﬁzy
g
& LroUN
o DS (i) S <
b DUVAL
weces
cser

IMHOGG \ BROOKS| KENEDY

WILLACY

CAWERON

image3.jpg
Experience Works Organizational Chart

National Board of
Directors

National Office
Executive Director

Sarah Biggers

Office Administrator
Nancy Tobias

Bookkeeper
Alisa Keen

11 ETCs

Bobbie Bates
Courtney Arroyo
Ernistine Keener

lise Galvan

Liz Cox

Marilyn Cates
Nicolina Ortiz
Shirley Traylor

Sue Wilkins
Brenda Wilson

Valori Huntsman

Data Entry Specialist
Tina Bagby

Office Administrative
Assistant

Diana Ward

image1.png
4,500,000
4,000,000
3,500,000
3,000,000
2,500,000
2,000,000
1,500,000
1,000,000

500,000

1|“ I

Lessthan Grade9to HSgraduate Some Associates Bachelors Masters
othGrade 12no and collegeno degree degree degreeand
diploma equivalent degree higher

‘Source: 2010 ACS.

