Your Partner For A Stronger Arizona

Janice K. Brewer Governor Clarence H. Carter Director

May 30, 2012

To: Area Agencies on Aging

Mohave County Career Center One-Stop

From: Melanie K. Starns, M.A.G.

DES Assistant Director

Division of Aging and Adult Services

Subject: Area Agency on Aging SFY 2013 Allocations

The following ALERTS are attached:

ALERT

FUND SOURCE/TYPE

ALERT SFY-13-2A	Social Services Block Grant - SFY 2013 Local Plan Allocations
ALERT SFY-13-5A	Senior Community Service Employment Program - SFY 2013 Final
	Allocations and Re-Allocations
ALERT SFY-13-10	Policy and Procedures - Senior Community Services Employment
	Program revised Policy and Procedures and Scope of Work
ALERT SFY-13-11A	Other Funds - Discretionary Grant Carryover
ALERT SFY-13-12	Technical Assistance – Emergency Human Services Scope of Work

The ALERTS are subject to change as additional information is received by the Division pertaining to the funding sources identified.

ALERTS are available on the Division website using the link: https://www.azdes.gov/daas/alerts

A SFY 2013 contract operating budget is due to the Division of Aging and Adult Services, Fiscal and Contracts Unit by close of business Monday, June 18, 2012. An amendment will be prepared.

Should you have any questions regarding the attached ALERT, please contact your assigned Contract Specialist.

cc: Lynn Larson, Nina Sutton, Bridget Casey, Cam Kowal, Jerry Lay, Fernando Armador, Cindy Saverino, Joel Millman, David Besst, Jutta Ulrich, Tammy Frazee, Lela Wendell, Roberta Blyth, Lynn Cassidy, Ben Kauffman, DAAS file

Division of Aging and Adult Services ALERT

SFY-13-2A

Social Services Block Grant (SSBG) for SFY-2013

The State of Arizona's allotment of the national SSBG appropriation is determined by the Department of Health and Human Services based on the portion of the national population that resides in Arizona. Due to a shift in the national population, there was a reduction in Arizona's share of the national SSBG allocation. This reduction impacts the funding available for locally-planned SSBG services in SFY 2013.

For locally-planned services, the Councils of Governments (COGs) were asked to submit plans at a funding level that was reduced by approximately 3.6 percent. The locally-planned SSBG allocations listed below reflect the COGs plans for SFY 2013.

Region	Locally-Planned
	Allocation
Region 1	\$ 1,059,773
Region 2	\$ 792,249
Region 3	\$ 114,734
Region 4	\$ 300,668
Region 5	\$ 140,942
Region 6	\$ 192,399
Region 7	\$ 0
Region 8	\$ 0
Total	\$ 2,600,765

Area Agencies on Aging may budget up to ten percent of SSBG for administrative functions.

Should you have any questions regarding the allocation, please contact your assigned Contract Specialist.

		ES		A1.1	-п-т	42.04						
			5	SSBG FUNDS	FC	OR SFY 2013				ALI	EKI	13- 2A
				CONTRACT	ΓΙΝ	G LEVELS						
COUNTY	SERVICE	TARGET GROUP		SFY-2013 LOCAL PLAN SSBG		SFY-2013 STATE PLAN SSBG		SFY-2013 TOTAL FUNDS	;	SFY-2013 LOCAL SSBG (+)/(-)	ST S	/-2013 ГАТЕ SBG +)/(-)
REGION 1												
KEGIGIT I												
MARICOPA												
	ADC	ELD	\$	195,930.00	\$	23,376.00	\$	219,306.00	\$	(7,392.00)	\$	-
	ADC	PWD	\$	10,260.00	\$	-	\$	10,260.00	\$	(1,570.00)	\$	-
	CNG	PWD	\$	11,144.00	\$	1,473.00	\$	12,617.00	\$	(1,706.00)	\$	-
	CSL	ELD	\$	-	\$	43,450.00	\$	43,450.00	\$	-	\$	-
	COORD	N/A	\$	-	\$	18,221.00	\$	18,221.00	\$	-	\$	-
	HDM	ELD	\$	452,468.00	\$	-	\$	452,468.00	\$	26,970.00	\$	-
	HDM	PWD	\$	19,049.00	\$	-	\$	19,049.00	\$	(719.00)	\$	-
	LGL	ELD	\$	-	\$	18,888.00	\$	18,888.00	\$	-	\$	-
	TSP	ELD	\$	-	\$	7,008.00	\$	7,008.00	\$	-	\$	-
	H.C.	ELD	\$	341,621.00	\$2	2,025,718.00	\$	2,367,339.00	\$	(12,889.00)	\$	-
	H.C.	PWD	\$	29,301.00	\$	-	\$	29,301.00	\$	(4,484.00)	\$	-
	CMG	ELD/PWD	\$	-	\$	362,715.00	\$	362,715.00	\$	-	\$	-
	VMS	PWD	\$	-	\$	1,400.00	\$	1,400.00	\$	-	\$	-
	RSP		\$	-	\$	192,826.00	\$	192,826.00	\$	-	\$	-
	AAA ADMIN.		\$	-	\$	424,319.00	\$	424,319.00	\$	-	\$	-
	EHS	ELD/PWD	\$	-	\$	62,235.00	\$	62,235.00	\$	-	\$	-
	PGD	N/A	\$	-	\$	15,000.00	\$	15,000.00	\$	-	\$	-
	REGION	TOTAL	\$1	1,059,773.00	\$3	3,196,629.00	\$	4,256,402.00	\$	(1,790.00)	\$	-

				DIVISION C)F A	GING & ADULT S	SER	VICES			
				SSB	G Fl	JNDS FOR SFY 2	013	;		Α	LERT 13- 2A
				cc	TNC	RACTING LEVEL	S				
COUNTY	SERVICE	TARGET GROUP		SFY-2013 LOCAL PLAN SSBG		SFY-2013 STATE PLAN SSBG	I	SFY-2013 TOTAL FUNDS	SFY-2013 LOCAL SSBG (+)/(-)		SFY-2013 STATE SSBG (+)/(-)
REGION 2											
PIMA											
	ADC	ELD/AD	\$	-	\$	3,231.00	\$	3,231.00	\$ (15,000.00)		-
	ADV	ELD/AD	\$	-	\$	21,116.00	\$	21,116.00	\$ -	\$	-
	H.C.	ELD/AD	\$	356,760.00	\$	1,055,709.00	\$	1,412,469.00	\$ (13,592.00)		-
	CMG/INT	ELD/PWD	\$	352,770.00	\$	34,670.00	\$	387,440.00	\$ (13,440.00)	\$	-
	CMG	ELD/PWD	\$	-	\$	99,248.00	\$	99,248.00	\$ -	\$	-
	EAS	ELD/AD	\$	-	\$	12,200.00	\$	12,200.00	\$ -	\$	-
	REP	ELD/AD	\$	-	\$	28,002.00	\$	28,002.00	\$ -	\$	-
	HDM	ELD/AD	\$	82,719.00	\$	-	\$	82,719.00	\$ (3,151.00)		-
	RSP LGL	ELD/AD ELD/AD	\$	-	\$ \$	-	\$	-	\$ - \$ -	\$	-
	AAA ADMIN	ELDIAD	\$	<u>-</u>	\$	199,154.00	\$	199,154.00	\$ -	\$	-
	PGD		\$		\$	15,000.00	\$	15,000.00	\$ -	\$	<u> </u>
	1 00		Ψ		Ψ	10,000.00	Ψ	10,000.00	Ψ	Ψ	
	REGION	TOTAL	\$	792,249.00	\$	1,468,330.00	\$	2,260,579.00	\$ (45,183.00)	\$	-

				DIVISION OF AC	SING	G & ADULT SER	VIC	ES			^	LERT 13- 2A
				SSBG FU	ND:	S FOR SFY 2013	3				A	LERI 13- ZA
				CONTR	AC	TING LEVELS						
COUNTY	SERVICE	TARGET GROUP		SFY-2013 LOCAL PLAN SSBG		SFY-2013 STATE PLAN SSBG		SFY-2013 TOTAL FUNDS	Ş	SFY-2013 LOCAL SSBG (+)/(-)		SFY-2013 STATE SSBG (+)/(-)
REGION 3												
APACHE												
APAGIE	H.C. CMG HDM TSP RSP AAA ADMIN. CEI PGD LGL CNG HPR LTC IR2 IR1 MWP	ELD/PWD	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	- 2,383.00 24,334.00 10,841.00 - - - - - - - - -	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	6,552.00 4,471.00 2,911.00 - 853.00 3,022.00 1,925.00 1,322.00 766.00 1,539.00 1,508.00 1,282.00 281.00 133.00 154.00	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	6,552.00 6,854.00 27,245.00 10,841.00 853.00 3,022.00 1,925.00 1,322.00 766.00 1,539.00 1,508.00 1,282.00 281.00 133.00	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	- - (1,418.00) - - - - - - - - - -	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	- - - - - - - - - - - - - -
	COUNTY TOTAL		\$	37,558.00	\$	26,719.00	\$	64,277.00	\$	(1,418.00)	\$	-

			D	IVISION OF AC	SINC	& ADULT SER	VIC	ES				
				SSBG FU	NDS	FOR SFY 2013	3				Α	LERT 13- 2A
				CONTR	AC	TING LEVELS						
COUNTY	SERVICE	TARGET GROUP		SFY-2013 LOCAL PLAN SSBG		SFY-2013 STATE PLAN SSBG		SFY-2013 TOTAL FUNDS	Š	SFY-2013 LOCAL SSBG (+)/(-)		SFY-2013 STATE SSBG (+)/(-)
REGION 3												
COCONINO		ELD/PWD	\$	1,927.00	\$	20,932.00	\$	22,859.00	\$	(73.00)	\$	-
	CMG HDM	ELD/PWD ELD/PWD	\$	3,854.00 14,455.00	\$	19,991.00	\$ \$	23,845.00 14,455.00	\$ \$	(146.00) (545.00)	\$ \$	-
	TSP RSP	ELD/PWD	\$	-	\$	12,739.00	\$	12,739.00	\$	- '	\$	-
	AAA ADMIN.	ELD/PWD	\$	9,636.00	\$	10,358.00	\$	9,636.00 10,358.00	\$	(364.00)	\$	-
	ADC CEI	ELD/PWD ELD/PWD	\$	-	\$	17,272.00 6,736.00	\$ \$	17,272.00 6,736.00	\$	-	\$ \$	
	PGD	ELD/PWD	\$	-	\$	4,626.00	\$	4,626.00	\$	-	\$	-
	LGL CNG	ELD/PWD ELD/PWD	\$	-	\$	2,679.00 5,384.00	\$ \$	2,679.00 5,384.00	\$ \$	-	\$	-
	HPR	ELD/PWD	\$	-	\$	5,278.00	\$	5,278.00	\$	-	\$	-
	LTC IR2	ELD/PWD ELD/PWD	\$	-	\$	4,488.00 982.00	\$	4,488.00 982.00	\$ \$	-	\$	-
	IR1 MWP	ELD/PWD	\$	-	\$	462.00 538.00	\$ \$	462.00 538.00	\$ \$	-	\$ \$	-
	COUNTY TOTAL	ELD/FVVD	\$	29,872.00	\$	112,465.00	\$	142,337.00	\$	(1,128.00)		-

			[DIVISION OF AG	SINC	3 & ADULT SER	VIC	ES			Α.	LEDT 42, 24
				SSBG FU	NDS	S FOR SFY 2013	3				A	LERT 13- 2A
				CONTR	AC	TING LEVELS						
COUNTY	SERVICE	TARGET GROUP		SFY-2013 LOCAL PLAN SSBG		SFY-2013 STATE PLAN SSBG		SFY-2013 TOTAL FUNDS	3	SFY-2013 LOCAL SSBG (+)/(-)		SFY-2013 STATE SSBG (+)/(-)
REGION 3												
NAVAJO												
	H.C.	ELD/PWD	\$	-	\$	22,932.00	\$	22,932.00	\$	-	\$	-
	CMG	ELD/PWD	\$	4,007.00	\$	19,984.00	\$	23,991.00	\$	-	\$	-
	HDM	ELD/PWD	\$	10,008.00	\$	184.00	\$	10,192.00	\$	-	\$	-
	RSP	ELD/PWD	\$	-	\$	2,982.00	\$	2,982.00	\$	-	\$	-
	AAA ADMIN.		\$	-	\$	10,407.00	\$	10,407.00	\$	-	\$	-
	TSP	ELD/PWD	\$	10,002.00	\$	-	\$	10,002.00	\$	-	\$	-
	ADC	ELD/PWD	\$	-	\$	-	\$	-	\$	-	\$	-
	CEI	ELD/PWD	\$	-	\$	6,736.00	\$	6,736.00	\$	-	\$	-
	PGD	ELD/PWD	\$	-	\$	4,626.00	\$	4,626.00	\$	-	\$	-
	LGL	ELD/PWD	\$	-	\$	2,679.00	\$	2,679.00	\$	-	\$	-
	CNG	ELD/PWD	\$	-	\$	5,384.00	\$	5,384.00	\$	-	\$	-
	HPR	ELD/PWD	\$	-	\$	5,278.00	\$	5,278.00	\$	-	\$	-
	LTC	ELD/PWD	\$	-	\$	4,488.00	\$	4,488.00	\$	-	\$	-
	IR2	ELD/PWD	\$	-	\$	982.00	\$	982.00	\$	-	\$	-
	IR1	ELD/PWD	\$	-	\$	462.00	\$	462.00	\$	-	\$	-
	MWP	ELD/PWD	\$	-	\$	538.00	\$	538.00	\$	-	\$	-
	COUNTY TOTAL		\$	24,017.00	\$	87,662.00	\$	111,679.00	\$	-	\$	-

COUNTY S REGION 3 YAVAPAI H.C. CMG ADC	SERVICE	TARGET				S FOR SFY 2013 FING LEVELS	}				А	LERT 13- 2A							
REGION 3 YAVAPAI H.C. CMG	SERVICE				CONTRACTING LEVELS														
REGION 3 YAVAPAI H.C. CMG	SERVICE																		
YAVAPAI H.C. CMG	COUNTY SERVICE GROUP SSBG SSBG FUNDS (+)/(-)																		
YAVAPAI H.C. CMG																			
CMG																			
		ELD/PWD	\$	-	\$	111,382.00	\$	111,382.00	\$	-	\$	-							
ADC	}	ELD/PWD	\$	5,821.00	\$	105,487.00	\$	111,308.00	\$	(220.00)	\$	-							
700	,	ELD/PWD	\$	9,316.00	\$	27,037.00	\$	36,353.00	\$	(351.00)	\$	-							
CSL/S	SUPP. INTER	ALL	\$	-	\$	-	\$	-	\$	-	\$	-							
HDM	1	ELD/PWD	\$	8,150.00	\$	41,046.00	\$	49,196.00	\$	(307.00)	\$	-							
RSP		ELD/PWD	\$	-	\$	14,486.00	\$	14,486.00	\$	-	\$	-							
	ADMIN.		\$	-	\$	50,549.00	\$	50,549.00	\$	-	\$	-							
TSP		ELD/PWD	\$	-	\$	63,789.00	\$	63,789.00	\$	-	\$	-							
CEI		ELD/PWD	\$	-	\$	33,843.00	\$	33,843.00	\$	-	\$	-							
PGD	1	ELD/PWD	\$	-	\$	22,471.00	\$	22,471.00	\$	-	\$	-							
LGL		ELD/PWD	\$	-	\$	13,015.00	\$	13,015.00	\$	-	\$	-							
CNG		ELD/PWD	\$	-	\$	21,904.00	\$	21,904.00	\$	-	\$	-							
HPR	•	ELD/PWD	\$	-	\$	25,637.00	\$	25,637.00	\$	-	\$	-							
LTC		ELD/PWD	\$	-	\$	21,800.00	\$	21,800.00	\$	-	\$	-							
IR2		ELD/PWD	\$	-	\$	4,772.00	\$	4,772.00	\$	-	\$	-							
IR1		ELD/PWD	\$	-	\$	2,246.00	\$	2,246.00	\$	-	\$	-							
MWP		ELD/PWD	\$	-	\$	2,614.00	\$	2,614.00	\$	-	\$	-							
COU	INTY TOTAL		\$	23,287.00	\$	562,078.00	\$	585,365.00	\$	(070 00)									
REGI		·		20,2000	Ψ	302,070.00	φ	505,505.00	Φ	(878.00)	\$	-							

			DIV			& ADULT SER\ FOR SFY 2013	/ICE	ES			Al	ERT 13- 2A
				CONTRA	CTI	NG LEVELS						
COUNTY	SERVICE	TARGET GROUP		SFY-2013 LOCAL PLAN SSBG		SFY-2013 STATE PLAN SSBG		SFY-2013 TOTAL FUNDS		SFY-2013 LOCAL SSBG (+)/(-)		SFY-2013 STATE SSBG (+)/(-)
REGION 4												
LA PAZ												
	H.C.	ELD/PWD	\$	3,193.00	\$	49,171.00	\$	52,364.00	\$	(120.00)	\$	-
	CMG	ELD/PWD	\$	5,321.00	\$	74,152.00	\$	79,473.00	\$	(201.00)	\$	-
	HDM	ELD/PWD	\$	13,125.00	\$	-	\$	13,125.00	\$	(495.00)	\$	-
	TSP	AFC	\$	13,834.00	\$	-	\$	13,834.00	\$	(522.00)	\$	-
	RSP		\$	-	\$	-	\$	-	\$	-	\$	-
	AAA ADMIN.		\$	-	\$	17,036.00	\$	17,036.00	\$	-	\$	-
	PGD		\$	-	\$	-	\$	-	\$	-	\$	-
	COUNTY TOTAL		\$	35,473.00	\$	140,359.00	\$	175,832.00	\$	(1,338.00)	\$	-
MOHAVE	H.C	ELD/AD	\$	41,813.00	\$	63,909.00	\$	105,722.00	\$	(1,577.00)	\$	_
WOTAVE	CMG	ELD/AD	\$	43,630.00	\$	156,139.00	\$	199,769.00		(1,646.00)		
	HDM	ELD/AD	\$	41,813.00	\$	-	\$	41,813.00		(1,577.00)	\$	_
	TSP	ELD/AD	\$		\$	_	\$	-	\$	-	\$	_
	RSP		\$	-	\$	-	\$	-	\$	-	\$	_
	AAA ADMIN.		\$	-	\$	32,875.00	\$	32,875.00	\$	-	\$	_
	PGD		\$	-	\$	-	\$	-	\$	-	\$	-
	COUNTY TOTAL		\$	127,256.00	\$	252,923.00	\$	380,179.00	\$	(4,800.00)	\$	-
	GOORTT TOTAL		Ψ	127,230.00	Ψ	202,020.00	Ψ	300,173.00	Ψ	(4,000.00)	Ψ	

DIVISION OF AGING & ADULT SERVICES													
				SSBG FUN	DS F	OR SFY 2013				ALER	Т 13- 2А		
				_	_								
				CONTRA	CTI	NG LEVELS							
				SFY-2013 LOCAL		SFY-2013 STATE		SFY-2013	SFY-2013 LOCAL	ST	'-2013 'ATE		
COUNTY	SERVICE	TARGET GROUP		PLAN SSBG		PLAN SSBG		TOTAL FUNDS	SSBG (+)/(-)		SBG ·)/(-)		
REGION 4													
YUMA													
	H.C	ELD/PWD	\$	29,398.00	\$	17,341.00	\$	46,739.00	\$ (1,108.00)	\$	-		
	CMG	ELD/PWD	\$	20,351.00	\$	164,381.00	\$	184,732.00	\$ (769.00)		-		
	ADC	ELD/PWD	\$	15,829.00	\$	-	\$	15,829.00	\$ (598.00)	\$	-		
	CSL	AFC	\$	-	\$	-	\$	-	\$ -	\$	-		
	HDM	ELD/PWD	\$	27,135.00	\$	-	\$	27,135.00	\$ (1,024.00)	\$	-		
	TSP	AFC	\$	40,703.00	\$	-	\$	40,703.00	\$ (1,536.00)	\$	-		
	RSP	AFC	\$	4,523.00	\$	-	\$	4,523.00	\$ (170.00)		-		
	AAA ADMIN.		\$	-	\$	30,765.00	\$	30,765.00	\$ -	\$	-		
	PGD		\$	-	\$	-	\$	-	\$ -	\$	-		
	COUNTY TOTAL		\$	137,939.00	\$	212,487.00	\$	350,426.00	\$ (5,205.00)	\$	-		
	REGION TOTAL		\$	300,668.00	\$	605,769.00	\$	906,437.00	\$ (11,343.00)	\$	-		

			DI	VISION OF AGII	NG (& ADULT SER\	/ICE	ES			Al	ERT 13- 2A
				SSBG FUN	DS I	FOR SFY 2013						
				CONTRA	СТІ	NG LEVELS						
COUNTY	SERVICE	TARGET GROUP		SFY-2013 LOCAL PLAN SSBG		SFY-2013 STATE PLAN SSBG		SFY-2013 TOTAL FUNDS	_	FY-2013 LOCAL SSBG (+)/(-)		SFY-2013 STATE SSBG (+)/(-)
REGION 5												
GILA												
	H.C	ELD/PWD	\$	18,579.00	\$	90,754.00	\$	109,333.00	\$	(701.00)	\$	-
	CMG	ELD/PWD	\$	26,228.00	\$	39,033.00	\$	65,261.00	\$	(990.00)	\$	-
	HDM	ELD/PWD	\$	19,845.00	\$	16,752.00	\$	36,597.00	\$	(749.00)	\$	-
	REP	ELD/PWD	\$	6,242.00	\$	-	\$	6,242.00	\$	(235.00)	\$	-
	RSP		\$	-	\$	6,340.00	\$	6,340.00	\$	-	\$	-
	AAA ADMIN.		\$	-	\$	23,074.00	\$	23,074.00	\$	-	\$	-
	PGD		\$	-	\$	1,245.00	\$	1,245.00	\$	-	\$	-
	COUNTY TOTAL		\$	70,894.00	\$	177,198.00	\$	248,092.00	\$((2,675.00)	\$	-
PINAL	H.C.	ELD/PWD	\$	8,486.00	\$	179,246.00	\$	187,732.00	\$	(320.00)	\$	_
IIIAL	CMG	ELD/PWD	\$	30,120.00	\$	64,483.00	\$	94,603.00	-	(1,136.00)		
	HDM	ELD/PWD	\$	23,819.00	\$	28,157.00	\$	51,976.00	\$	(899.00)	\$	-
	REP	ELD/PWD	\$	7,623.00	\$	-	\$	7,623.00	\$	(288.00)	\$	_
	RSP	,	\$	-	\$	8,048.00	\$	8,048.00	\$	-	\$	-
	AAA ADMIN.		\$	-	\$	38,340.00	\$	38,340.00	\$	-	\$	-
	PGD		\$	-	\$	2,106.00	\$	2,106.00	\$	-	\$	-
	COUNTY TOTAL		\$	70,048.00	\$	320,380.00	\$	390,428.00	\$((2,643.00)	\$	-
	REGION TOTAL		\$	140,942.00	\$	497,578.00	\$	638,520.00	\$ ((5,318.00)	\$	-

			D	IVISION OF AGI	NG	& ADULT SERVIC	ES				A1 E	OT 40 04
				SSBG FUN	IDS	FOR SFY 2013					ALE	RT 13- 2A
				CONTRA	ACT	ING LEVELS						
				SFY-2013		SFY-2013			5	SFY-2013	SF	Y-2013
				LOCAL		STATE		SFY-2013		LOCAL	S	TATE
		TARGET		PLAN		PLAN		TOTAL		SSBG	(SSBG
COUNTY	SERVICE	GROUP		SSBG		SSBG		FUNDS		(+)/(-)		(+)/(-)
REGION 6										, , , ,		` , , ,
COCHISE												
	H.C	ELD/PWD	\$	22,280.00	\$	97,228.00	\$	119,508.00	\$	(840.00)	\$	-
	CMG	ELD/PWD	\$	7,073.00	\$	114,570.00	\$	121,643.00	\$	(267.00)	\$	-
	CMG/Grandparents	ELD/PWD	\$	-	\$	-	\$	-	\$	-	\$	-
	HDM	ELD/PWD/AD	\$	54,539.00	\$	25,345.00	\$	79,884.00	\$	(2,061.00)	\$	-
	CNG	ELD/PWD	\$	-	\$	31,427.00	\$	31,427.00	\$	-	\$	-
	RSP	ELD/PWD	\$	-	\$	8,727.00	\$	8,727.00	\$	-	\$	-
	AAA ADMIN.		\$	-	\$	36,966.00	\$	36,966.00	\$	-	\$	-
	PGD		\$	-	\$	-	\$	-	\$	-	\$	-
	LTC ADV.		\$	-	\$	7,000.00	\$	7,000.00	\$	-	\$	-
	TSP	ELD/PWD	\$	-	\$	8,005.00	\$	8,005.00	\$	-	\$	-
	COUNTY TOTAL		\$	83,892.00	\$	329,268.00	\$	413,160.00	\$	(3,168.00)	\$	-
GRAHAM												
	H.C.	ELD/PWD	\$	9,251.00	\$	17,172.00	\$	26,423.00	\$	(349.00)		-
	CMG	ELD/PWD	\$	-	\$	23,915.00	\$	23,915.00	\$	-	\$	-
	CMG/Grandparents	ELD/PWD	\$	-	\$	-	\$	-	\$	-	\$	-
	HDM	ELD/PWD/AD	\$	23,465.00	\$	12,351.00	\$	35,816.00	\$	(885.00)	\$	-
	CNG		\$	-	\$	-	\$	-	\$	-	\$	-
	RSP	ELD/PWD	\$	4,259.00	\$	1,745.00	\$	6,004.00	\$	(161.00)	\$	-
	AAA ADMIN.		\$	-	\$	9,680.00	\$	9,680.00	\$	-	\$	-
	TSP	ELD/PWD	\$	-	\$	3,860.00	\$	3,860.00	\$	-	\$	-
	CMG	ELD/PWD	\$	-	\$	12,548.00	\$	12,548.00	\$	-	\$	-
	COUNTY TOTAL		\$	36,975.00	\$	81,271.00	\$	118,246.00	\$	(1,395.00)	\$	-

			D			& ADULT SERVIO	ES				AL	ERT 13- 2A
				CONTRA	ACTI	NG LEVELS						
		TARGET		SFY-2013 LOCAL PLAN		SFY-2013 STATE PLAN		SFY-2013 TOTAL		SFY-2013 LOCAL SSBG		SFY-2013 STATE SSBG
COUNTY	SERVICE	GROUP		SSBG		SSBG		FUNDS		(+)/(-)		(+)/(-)
REGION 6												
GREENLEE												
	H.C.	ELD/PWD	\$	15,929.00	\$	3,498.00	\$	19,427.00	\$	(601.00)	\$	-
	CMG	ELD/PWD	\$	-	\$	15,817.00	\$	15,817.00	\$	-	\$	-
	CMG/Grandparents	ELD/PWD	\$	-	\$	-	\$	-	\$	-	\$	-
	HDM	ELD/PWD/AD	\$	19,610.00	\$	5,409.00	\$	25,019.00	\$	(740.00)	\$	-
	REP		\$	-	\$	-	\$	-	\$	-	\$	-
	TSP	ELD/PWD	\$	2,313.00	\$	911.00	\$	3,224.00	\$	(87.00)	\$	-
	RSP		\$	-	\$	646.00	\$	646.00	\$	-	\$	-
	AAA ADMIN.		\$	-	\$	5,078.00	\$	5,078.00	\$	-	\$	-
			_		•	04.070.00	_		_	// /00 00\	•	
	COUNTY TOTAL		\$	37,852.00	\$	31,359.00	\$	69,211.00	\$	(1,428.00)	\$	-
SANTA CRUZ	<u> </u>											
	H.C.	ELD/PWD	\$	10,793.00	\$	27,186.00	\$	37,979.00	\$	(407.00)	\$	-
	CMG	ELD/PWD	\$	-	\$	51,521.00	\$	51,521.00	\$	-	\$	-
	CMG/Grandparents	ELD/PWD	\$	-	\$	-	\$	-	\$	-	\$	-
	HDM	ELD/PWD/AD	\$	22,887.00	\$	-	\$	22,887.00	\$	(863.00)	\$	
	RSP		\$	-	\$	-	\$	-	\$	-	\$	-
	AAA ADMIN.		\$	-	\$	10,521.00	\$	10,521.00	\$	-	\$	-
	CNG	ELD/PWD	\$	-	\$	1,648.00	\$	1,648.00	\$	-	\$	-
	COUNTY TOTAL		\$	33,680.00	\$	90,876.00	\$	124,556.00	\$	(1,270.00)	\$	-
	REGION TOTAL		\$	192,399.00	\$	532,774.00	\$	725,173.00	\$	(7,261.00)	\$	-

		DIVISION	I OF	F AGING 8	kΑ	DULT SERV	ICE	S				
											Α	LERT 13- 2A
		SS	BG	FUNDS F	OR	SFY 2013						
		1	COI	NTRACTIN	IG	LEVELS						
		TARGET		FY-2013 LOCAL PLAN	;	SFY-2013 STATE PLAN		FY-2013 TOTAL	LC	Y-2013 DCAL SBG		SFY-2013 STATE SSBG
COUNTY	SERVICE	GROUP		SSBG		SSBG		FUNDS		+)/(-)		(+)/(-)
REGION 7									,	, ()		. , . ,
NAVAJO												
TRIBE	CASE MGMT.		\$	-	\$	-	\$	-	\$	-	\$	-
	HOME CARE		\$	-	\$	-	\$	-	\$	-	\$	-
	RESPITE SERVICES		\$	-	\$	-	\$	-	\$	-	\$	-
	AIMS PROG. D.		\$	-	\$	-	\$	-	\$	-	\$	-
	Additional		\$	-	\$	-	\$	-	\$	-	\$	-
	REGION TOTAL		\$	-	\$	-	\$	-	\$	-	\$	-
REGION 8												
ITCA	CASE MGMT.		\$	-	\$	-	\$	-	\$	-	\$	-
	HOME CARE		\$	-	\$	-	\$	-	\$	-	\$	-
	RESPITE SERVICES		\$	-	\$	-	\$	-	\$	-	\$	-
	PROG. DEVELOP.	_	\$	-	\$	-	\$	-	\$	-	\$	-
	AIMS PROG. D.		\$	-	\$	-	\$	-	\$	-	\$	-
	Additional	_	\$	-	\$	-	\$	-	\$	-	\$	-
	REGION TOTAL		\$	-	\$	-	\$	-	\$	-	\$	-
STATEWIDE												
TRIBAL (1)	VARIOUS SVCS.		\$	652,564	\$	-	\$	652,564	\$	-	\$	-
. ,	State Offset				\$	-	\$	-	\$	-	\$	-
	EWIDE TOTAL		\$	652,564	\$	-	\$	652,564	\$	-	\$	-
ALL AAA S	SERVICES - TOTAL		\$ 3	3,253,329	\$	7,090,004	\$1	0,343,333	\$ (7	74,319)	\$	-

						DIVISIO) N	OF AGING & AD	OUL	T SERVICES						
										24.0040					ALE	RT 13- 2A
						*	SB	G FUNDS FOR	SF	Y 2013						
							C	ONTRACTING L								
		INITIAL	_	INCREASE/ DECREASE)		TOTAL		INITIAL		INCREASE/ DECREASE)		TOTAL				
		SFY-2013	•	SFY-2013		SFY-2013		SFY-2013	'	SFY-2013		SFY-2013		INITIAL		
		LOCAL		LOCAL		LOCAL		STATE		STATE		STATE		SFY-2013		SFY-2013
REGION		PLAN SSBG		PLAN SSBG		PLAN SSBG		PLAN SSBG		PLAN SSBG		PLAN SSBG		TOTAL SSBG		TOTAL SSBG
I	\$	1,061,563.00	\$	(1,790.00)	\$	1,059,773.00	\$	3,196,629.00	\$	•	\$	3,196,629.00	\$	4,258,192.00	\$	4,256,402.00
l II	\$	837,432.00	\$	(45,183.00)	\$	792,249.00	\$	1,468,330.00	\$		\$	1,468,330.00	\$	2,305,762.00	\$	2,260,579.00
		·		,		•					Ċ					
III	\$	118,158.00	\$	(3,424.00)	\$	114,734.00	\$	788,924.00	\$	-	\$	788,924.00	\$	907,082.00	\$	903,658.00
IV	\$	312,011.00	\$	(11,343.00)	\$	300,668.00	\$	605,769.00	\$	-	\$	605,769.00	\$	917,780.00	\$	906,437.00
.,				(= - 1			_				_		_			
V	\$	146,260.00	\$	(5,318.00)	\$	140,942.00	\$	497,578.00	\$	-	\$	497,578.00	\$	643,838.00	\$	638,520.00
VI	\$	199,660.00	\$	(7,261.00)	\$	192,399.00	\$	532,774.00	\$	-	\$	532,774.00	\$	732,434.00	\$	725,173.00
VII	Φ		Φ.		Φ.		Φ		Φ		Φ.		Φ.		φ	
VII	\$	-	\$	-	\$	<u>-</u>	\$		\$	-	\$		\$	<u> </u>	\$	-
VIII	\$	-	\$	-	\$	-	\$	-	\$	-	\$	= .	\$	-	\$	-
TRIBES	\$	652,564.00	¢.		\$	652,564.00	Ф		\$		\$		¢.	652,564.00	\$	652 564 00
IKIDES	Ф	002,004.00	\$	=	Ф	052,504.00	\$	-	Ф	-	Ф	-	\$	052,504.00	Ф	652,564.00
TOTAL	\$	3,327,648.00	\$	(74,319.00)	\$	3,253,329.00	\$	7,090,004.00	\$	-	\$	7,090,004.00	\$	10,417,652.00	\$	10,343,333.00

Division of Aging and Adult Services ALERT

SFY-13-5A

Senior Community Service Employment Program for SFY-2013

This ALERT applies to Area Agency on Aging, Region One Inc., Pima Council on Aging (PCOA), Northern Arizona Council of Governments (NACOG), Pinal/Gila Council for Senior Citizens, and Mohave County Career Center One-Stop.

This ALERT is being provided to non-participating regions as information only.

Nationally, the Senior Community Service Employment Program (SCSEP) experienced a net decrease of approximately one percent to grant funding. This resulted in a net decrease of \$7,609 to the state grant for Program Year 2012/State Fiscal Year 2013 (PY12/SFY13) which runs from July 1, 2012 through June 30, 2013. Although a net decrease in funding was realized, the total number of training positions remains unchanged with Arizona receiving an aggregate of 122. Training positions are allocated based on the Equitable Distribution of authorized positions provided by the U.S. Department of Labor.

Attachment A provides the allocations that identify the contract levels for each respective Planning and Service Area for PY12/SFY13. PY12/SFY13 Performance Goals have not yet been determined and will be forwarded to subgrantees once they are finalized. As of this ALERT, there are no plans from the U.S. Department of Labor to allow for carryover of PY11/SFY12 SCSEP funds into PY12/SFY13. All PY11/SFY12 funds must be expended by June 30, 2012.

As noted in ALERT SFY 13-5 issued on February 29, 2012, the 2010 Census data resulted in a significant redistribution of training slots for state subgrantees as compared to PY11/SFY12. Although this redistribution impacted all subgrantees, significant impacts were realized by PCOA which absorbed a reduction of slots from 19 to eight and NACOG which realized a gain of slots from 17 to 45.

In order to allow each subgrantee to work toward meeting their new Equitable Distribution allocations during the program year, a one-time shift of funding from NACOG to PCOA equal to ten authorized training slots is being made. No slots are being transferred. This is a temporary measure and will be monitored throughout the program year. A funding reallocation will be considered if it is determined to be in the best interest of grant goals. The ultimate program goal is for all subgrantees to meet their authorized slot allocation, performance and expenditure goals based on available funding. It is incumbent upon all subgrantees to implement appropriate strategies throughout the program year to ensure these goals are met.

Funding is allocated to subgrantees for the following categories along with their associated billing code: Enrollee Wages and Fringe Benefits (EWF); Other Participant Costs (OPC) for supportive service and training activities, and Administration (TVA). Per Title V of the Older Americans Act, not less than 75 percent of a grant award can be used for EWF. Administrative costs cannot exceed 13.5 percent of a total grant award received from the United States Department of Labor.

It is recognized that SCSEP is not a fully funded program. Increases in minimum wage and the realization that not all slots are filled 100 percent of the time throughout the program year, impact funds. Although it is the goal of each subgrantee to fill all training positions, the number of filled positions may vary throughout the program year.

Regular monitoring requires collaboration between the programmatic and fiscal operations of each subgrantee to maintain the balance between filling positions and the funds to support them. The Division of Aging and Adult Services relies on each sub-grantee to expend funds without over or under expending its contracted levels.

Should you have any questions regarding the allocation, please contact your assigned Contract Specialist.

STATE GRANTEE: ARIZONA - SENIOR COMMMUNITY SERVICE EMPLOYMENT PROGRAM TRAINING POSITIONS AND FUNDING

July 1, 2012 - June 30, 2013

PY 12 SCSEP (SFY13)	COUNTY	# POSITIONS	TOTALS
REGION 1	Maricopa	45	45
REGION 2	Pima	8	8
REGION 3	Apache	13	
	Coconino	10	45
	Navajo	14	45
	Yavapai	8	
MOHAVE COUNTY	Mohave	8	8
REGION 5	Gila	8	16
	Pinal	8	10
		122	122

PY 12 SCSEP		C	ONTRACTED	S	UPPORTIVE				CONTRACT	10%	CONTRACT
(SFY13)	% OF STATE	WA	GES/FRINGE	,	SERVICES	ADI	MINISTRATION	;	SUB-TOTAL	IN-KIND	TOTAL
REGION 1	37%	\$	344,638.00	\$	27,199.00	\$	43,079.00	\$	414,916.00	\$ 46,103.00	\$ 461,019.00
REGION 2	15%	\$	141,632.00	\$	11,178.00	\$	17,704.00	\$	170,514.00	\$ 18,946.00	\$ 189,460.00
REGION 3	29%	\$	269,101.00	\$	21,237.00	\$	33,638.00	\$	323,976.00	\$ 35,997.00	\$ 359,973.00
MOHAVE COUNTY	7%	\$	66,095.00	\$	5,216.00	\$	8,262.00	\$	79,573.00	\$ 8,841.00	\$ 88,414.00
REGION 5	13%	\$	122,748.00	\$	9,687.00	\$	15,344.00	\$	147,779.00	\$ 16,420.00	\$ 164,199.00
TOTALS	100%	\$	944,214.00	\$	74,517.00	\$	118,027.00	\$	1,136,758.00	\$ 126,307.00	\$ 1,263,065.00

Division of Aging and Adult Services ALERT

SFY-13-10

Policy and Procedures for SFY-2013

This ALERT applies to the following subgrantees of the Senior Community Service Employment Program (SCSEP): Area Agency on Aging, Region One Inc., Pima Council on Aging, Northern Arizona Council of Governments, Pinal/Gila Council for Senior Citizens, and Mohave County Career Center One-Stop.

This ALERT is being provided to non-participating regions as information only.

Policy and Procedure ALERTS are intended to notify Area Agencies on Aging (AAAs) and other contract partners of newly developed or revised Division of Aging and Adult Services (DAAS) Policies and Procedures. Periodically, policy is revised due to changes in federal program policy as well as to respond to requests for clarification of existing policy by contracted providers.

Revisions have been drafted for Chapter 4000 Section 4100 (Senior Community Service Employment Program – Participant Services) and Section 4300 (Mature Worker Services). Drafted revisions to the corresponding Scopes of Work for SCSEP and the Mature Worker Services are also included in this Alert.

Drafted revised policy for SCSEP can be found in **Attachment A** of this ALERT. Drafted revised policy for Mature Worker Services can be found in **Attachment B**. A summary of revisions (**Attachment C**) to policy as well as Scopes of Work for SCSEP (**Attachment D**) and Mature Worker Services (**Attachment E**) is also attached.

A draft of the revised Mature Worker Services (non-SCSEP) Quarterly Report has been created (**Attachment F**) and can be found in Section 4300 of the DAAS Policy and Procedure Manual. AAAs using the Service Code MWP as part of their Contract Operating Budget and in accordance with the Scope of Work Job Development/Mature Worker Program and Placement are required to submit the Mature Worker Services Quarterly Report per DAAS Policy And Procedure Manual Section 4300.

Implementation:

The DRAFT revisions of the DAAS Policy and Procedure Manual, Chapter 4000 will be posted on the DAAS website for review and feedback. Revisions to policy and the Scopes of Work are in red type in the draft. Comments received by DAAS will be considered and a revised draft will be posted. Please submit comments in writing to csaverino@azdes.gov no later than June 15, 2012. A review and discussion of policy revisions will be conducted on June 22, 2012. The final revisions to Chapter 4000 will go into effect on July 1, 2012.

Key Dates:

• May 31, 2012: DRAFT Chapter 4000 available for review

June 15, 2012: Last day for submittal of comments to DAAS on the draft
 June 21, 2012: Revised DRAFT Chapter 4000 posted on DAAS website

• June 22, 2012: Conference calls/webinar to discuss changes

• July 1, 2012: Effective date for revised DAAS Policy and Procedure Manual, Chapter 4000 Mature Worker Programs; final version posted on DAAS website

For questions regarding the policies, please contact Cindy Saverino at 602-542-6446 or via email at csaverino@azdes.gov

4100 – Senior Community Services Employment Program (SCSEP) - Participant Services 4101 - Overview This chapter provides an outline of the Division of Aging and Adult Services operational principles and procedures for the Senior Community Service Employment Program (SCSEP). This policy chapter is 4101.1 subject to change as additional information and/or regulations and guidance are received from the U.S. Department of Labor. All sections of this policy chapter shall be administered uniformly to all participants. SCSEP fosters useful community service through part-time work-based training opportunities for 4101.2 unemployed low-income persons who are 55 years of age or older who have poor employment prospects and by assisting them to transition to unsubsidized employment. The Division of Aging and Adult Services has overall responsibility of the administration of the SCSEP 4101.3 grant and is designated and referred to for purposes of this policy and procedure manual as the "grantee." The Division of Aging and Adult Services contracts direct delivery of SCSEP services to organizations 4101.4 designated and referred to for purposes of this policy and procedure manual as "sub-recipients." Eligible individuals may participate in SCSEP for a maximum of 48 months from the later of July 1, 2007 or 4101.5 the date of the individual's enrollment in the program. SCSEP provides training opportunities to participants that lead to increased participant self sufficiency by: Helping participants develop a sense of personal and occupational identity including defining realistic employment goals. 4101.6 Helping participants develop sufficient job related knowledge and skills so that they will not be В confined to one job but can transfer to another as opportunities for advancement arise. С Helping participants develop personal and social skills needed for successful job performance. Helping participants accept and utilize supervision needed for successful job performance. Sub-recipients will ensure that all participant and host agency related data is entered in the SCSEP 4101.7 Performance and Results QPR system (SPARQ). Data entry will be in accordance with the most current version of the SCSEP Data Collection Handbook 4101.8 issued by the Charter Oak Group on behalf of the U.S. Department of Labor. The SCSEP Data Collection Handbook can be found at: http://charteroakgroup.com/resources/scsep.shtml (Exhibit 4100A) Documentation of data elements will be retained in the participant and host agency files in accordance with 4101.9 the SCSEP Data Collection Handbook. Sub-recipients will ensure that not less than 75 percent of the SCSEP funds expended are used to pay for 4101.10 the wages and fringe benefits of participants. At least 10% of the total cost of SCSEP activities consists of allowable costs paid for with non-Federal funds. There are two types of match: Non-Federal Cash. In general, costs incurred by the contracted provider and cash contributions of any and all third parties involved in the project, including sub-grantees, contractors and consultants, are considered cash matching funds. Non-Federal Non-Cash (i.e., In-Kind). In general, most contributions from third parties will be non-4101.11 cash (i.e., in kind) matching funds. Examples of non-cash (in-kind) match include: supervisory time from non-federal, non-cash funding and use of facilities to hold meeting or conduct project activities. В The formula for calculating match is: Federal Funds Received x Match Rate (10%) = Match Amount Federal Rate (90%)

4100 – 3	Seni	or Community Services Employment Program (SCSEP) - Participant Services								
4102 - A	uth	ority and Statutory Requirement								
		Senior Community Service Employment Program (SCSEP) is authorized and governed by the wing statutes and regulations and federal policies:								
	Α	Older Americans Act of 1965, as Amended in 2006, P.L. 109-365, Title V								
	В	Workforce Investment Act of 1998: WIA section 121(b)(1)(B)(vi) (29 U.S.C. 2841(b)(1)(B)(vi); 29 CFR part 662 subpart B (§§662.200 through 662.280)								
	С	Jobs for Veterans Act of 2002, P.L. 107-288, §4215								
	D	Fair Labor Standards Act of 1938 (29U.S.C.201 et seq.)								
	Е	Americans with Disabilities Act of 1990, as amended 2008 (P.L. 110-325)								
	F	Age Discrimination Act of 1975 (42 U.S.C. Sections 6101-6107)								
4102.1	G	Age in Discrimination in Employment Act of 1967 (P. L. No. 90-202)								
7102.1	Н	Drug Free Workplace Act of 1988								
	ı	Rehabilitation Act of 1973 (§ 504)								
		The following Code of Federal Regulations:								
	J	 20 CFR Part 641 Senior Community Service Employment Program; Performance Accountability; Final Rule issued as part of the Federal Register: September 1, 2010 (Volume 75, Number 169) 								
		2 29 CFR 97.24 for governmental units								
		3 29 CFR 95.23 for nonprofit and commercial organizations								
	K	Training and Employment Guidance Letters (TEGLs) and Older Worker Bulletins as issued by the U.S. Department of Labor/Employment and Training Administration (http://wdr.doleta.gov/directives/)								
4102.2		-recipients must comply with DAAS Policy Chapter 1900, Section 1911.2(A) regarding fingerprinting uirements of SCSEP participants.								

4100 – 3	Senior Community Services Employment Program (SCSEP) - Participant Services
4103 –	Operational Procedures for Recruitment and Selection of Eligible Individuals
4103.1	Recruitment efforts targeting eligible individuals shall be designed, to the extent feasible, to assure that the maximum number of eligible individuals have an opportunity to participate in SCSEP.
4103.2	Sub-recipients are to recruit and enroll individuals who are eligible minorities, limited English speakers, American Indian, or who have the greatest economic need in proportion to their numbers in the service area.
4103.3	Recruitment efforts are to be in accordance with the annual Equitable Distribution Report which provides for the distribution of the authorized positions within the State, and the optimum number of participant positions in each designated area based on the latest available Census data. The Equitable Distribution Report will be adjusted at least annually based on a formula defined by the U.S. Department of Labor.
4103.4	Sub-recipients must use the Arizona Workforce Connection One-Stop (www.arizonaworkforceconnection.com) of their local workforce investment areas as one method of recruiting eligible individuals to ensure that the maximum number of eligible individuals will have an opportunity to participate in the project.

4100 – Senior Community Services Employment Program (SCSEP) - Participant Services 4103 – Operational Procedures for Recruitment and Selection of Eligible Individuals (continued) Priority for selection of individuals for participation in SCSEP must be given to individuals who have one or more of the following characteristics: Is a veteran or a qualified spouse of a veteran. Sub-recipients must apply the following priorities for selection purposes regarding applicants who meet the criteria of veteran or qualified spouse of a veteran: Persons who qualify as a veteran or qualified spouse under § 2(a) of the Jobs for Veterans Act, Α 38 U.S.C. 4215(a), and who possess at least one of the other priority characteristics Persons who qualify as a veteran or qualified spouse under § 2(a) of the Jobs for Veterans Act, 38 U.S.C. 4215(a), who do not possess any other of the priority characteristics is 65 years of age or older (although age 65 and over is a priority of service, it is not included in the 4103.5 В most-in-need measure - see Section 4108.6) C has a disability D has limited English proficiency Ε has low literacy skills F resides in a rural area G has low employment prospects has failed to find employment after utilizing services provided under Title I of the Workforce Н Investment Act of 1998 ı is homeless or at risk of homelessness Detailed documentation must be entered into case notes and retained in the case file on how priority of selection was determined by the sub-recipient. Participants who are able to present official source documents that contain all of the information needed to validate data elements have no need to use the relevant attestation form for that element. Official source documents, if they contain the required elements, are, by themselves, sufficient to 4103.6 validate any individual piece of information below. See Section 4105 for further details on Eligibility documentation. Sub-recipients may use the attestation forms provided in Exhibits 4100B (Self) and 4100C (Third party) as part of the documentation. Participants with a Community Service Assignment as a В Program Representative may not attest on behalf of an applicant/participant's for purposes of this program.

4100 – 3	Senior Community Services Employment Program (SCSEP) - Participant Services
4104 – 0	Operational Procedures to Determine Eligibility
4104.1	Eligibility is determined at the time an individual applies to participate in SCSEP. Individuals who are determined to be "job ready" are <i>not</i> eligible to be enrolled in SCSEP.
4104.2	For SCSEP eligibility purposes, "job ready" is defined as individuals who do not require further education or training to perform work that is available in their labor market. Appropriate documentation must be included in case notes and the applicant's file describing how this determination was made.
4104.3	Applicants who are determined to be ineligible for SCSEP shall be given a reason for non-enrollment and, when feasible, should be referred to other potential sources of assistance. Recently laid off applicants are presumed to be job-ready and thus ineligible for SCSEP. SCSEP is solely for those applicants who need community service training in order to become job-ready. Job-ready applicants are to be referred to local One-Stop centers for job placement assistance under Workforce Investment Act (WIA) or another employment program.

4100 – Senior Community Services Employment Program (SCSEP) - Participant Services 4104 – Operational Procedures to Determine Eligibility (continued) In order to be eligible for SCSEP, the following criteria must be met: An individual is 55 years of age or older. A member of a family with a household income that is not more than 125% of the current U. S. Department of Health and Human Services Poverty Guidelines. "Family" shall be defined in В accordance with Training and Employment Guidance Letter 12-06 or any TEGL or directive promulgated by the U.S. Department of Labor, which supersedes it. For purposes of eligibility, income is defined as income received during the 12-month period that ends on the date of application, or the annualized income for the 6-month period that ends on the date of application. Annual household income must be computed by counting the includable income received by the individual during the 12-month period ending on the date of SCSEP application or by counting the annualized income for the 6-month period on that date on a case-by case basis based upon which is more favorable to the applicant in determining eligibility. An individual with a disability may be treated as a "family-of-one" for income eligibility purposes at the option of the applicant. For current definitions and examples of income guidelines, see Training and Employment Guidance Letters and Older Worker Bulletins found on the U.S. Department of Labor's website at http://wdr.doleta.gov/directives/ The following are examples of income to be included in determining eligibility (based on the U.S. Census Bureau's Current Population Survey (CPS) definition of "income"): b 75% of the gross amount of benefits received under Title II of the Social Security Act Survivor benefits С Pension or retirement income Interest income Dividends f 4104.4 Rents, royalties, estates and trusts g Educational assistance h Alimony C Financial assistance from outside of the household Other income k The following are examples of income that are to be excluded in determining eligibility: Social Security Disability Insurance Unemployment Insurance Benefits Compensation b Twenty-five percent of the gross benefit received under Title II of the Social Security Act Payment made to or on behalf of veterans or former members of the Armed Forces under laws administered by d the Secretary of Veterans Affairs Supplementary Security Income е Public assistance Income from other employment and training programs g Disability benefits h All forms of child support 5 Worker's Compensation The first \$2000 of certain per capita fund distributions to Indians pursuant to the Indian Claims Act, P.L. 93-134 k and P.L. 97-458 Any other income exception required by applicable Federal law - e.g., stipends from programs funded by the Senior Corps of the Corporation for National and Community Service Capital gains people received (or losses they incur) from the sale of property, including stocks, bonds, a house, m or a car (unless the person is engaged in the business of selling such property) Withdrawals of bank deposits Tax refunds 0 Gifts р Lump-sum inheritances, insurance payments, gambling and lottery earnings

4100 – 3	Seni	or Community Services Employment Program (SCSEP) - Participant Services
4104 –	Oper	ational Procedures to Determine Eligibility (continued)
4104.4	D	Resides in the state of Arizona upon enrollment
4104.4	Е	Is unemployed upon enrollment
4104.5	Eligi	viduals may be dual eligible for SCSEP and Workforce Investment Act (WIA) funded programs. ibility for both programs (SCSEP and WIA programs) is to be explored for all SCSEP enrollees and icipants.
4104.6	auth (SP	licants determined eligible for enrollment but for which no appropriate community service assignment or norized positions are available may be placed on a SCSEP Performance and Results Quarterly ARQ) system Waiting List in accordance with the SCSEP Data Collection Handbook or other forms eloped by the sub-recipient to enable tracking and follow-up contact with applicants.
4104.7	a cc	kground checks are to be conducted only when required by the host agency and are not to be used as and an endition of eligibility. Applicants with criminal offenses cannot be denied enrollment based solely on the s of the criminal offense record.

4100 - Senior Community Services Employment Program (SCSEP) - Participant Services 4105 – Operational Procedures to Documenting Eligibility Determination The determination of eligibility must be thoroughly documented in each participant's case file. Case notes must provide the justification for which eligibility was determined along with supporting documentation. **Documenting Proof of Age** The following documents are acceptable for verifying the applicant's/participant's date of birth, including but not limited to: Birth certificate В DD-214 / Report of Armed Services Separation С Driver's license D Marriage license or divorce decree Ε Federal, state or local identification card 4105.1 F **Passport** Hospital record of birth G Public assistance / social service records Т School records or ID card J Work permit Κ Cross match with Department of Vital Statistics L Tribal records М Social Security award letter Baptismal record **Documenting Size of Household** Determining the size of the household of the SCSEP applicant is to be documented and summarized in the appropriate data fields of SCSEP Participant Form (see Exhibit 4100D) in accordance with the SCSEP Data Collection Handbook and the Applicant's Confidential Statement of Income (see Exhibit 4100E): Verification of the number in family household (refer to TEGL 12-06 for definitions) The following documents are acceptable for verifying the applicant's/participant's number in family household, including but not limited to official government records or other official records, including: 4105.2 **HUD** form 1 2 Lease 3 Beneficiary forms (to substantiate a spouse for a family size of 2) Signed attestation from a third-party who has knowledge of the participant's number in family and reflects the living situation at time of application. Participant signed self-attestation is prohibited

4100 – Senior Community Services Employment Program (SCSEP) - Participant Services 4105 – Operational Procedures to Documenting Eligibility Determination (continued) To establish that a family-of-one is due to a disability, official government or other official records are acceptable, including but not limited to: Receipt of Social Security Disability Insurance (SSDI), other Social Security Administration records 2 School records 3 Sheltered workshop certification Social service records or referrals Certification from a medical professional or medical records that establish specific facts that meet the regulatory definition are acceptable, including but not limited to: C Letter from Drug or Alcohol rehabilitation agency 4105.2 В Medical records Physician's statement or certification from a medical professional C Psychologist's diagnosis 5 Rehabilitation evaluation Ε Disability records Veteran's medical records G Н Vocational rehabilitation letter Worker's compensation record Signed attestation from a third-party (as opposed to a medical professional) is not acceptable in D establishing family-of-one is due to disability. **Documenting Calculation of Household Income** The following documents are acceptable for verifying the applicant's/participant's income, including but not limited to: Government records or other official records that establish the amount of income for the 6-month or 12-month look-back period are acceptable, including but not limited to: Α Pay stubs Social Security Award letters 2 Earning statements from employers Pension statements 4105.3 Bank statements showing interest Individuals who claim income of zero ("0") must complete the "Self-Attestation Form - Total В includable family income (12 month or 6 month annualized)" (see Exhibit 4100B) and clearly explain how they have supported themselves during the income look-back period. All calculations including source of income used in the calculations are to be attached to the Applicant's Confidential Statement of Income for the period of eligibility being determined. Detailed case notes are to be entered and maintained in the applicant/participant file. Case notes are not acceptable for establishing "family-of-one is due to disability". To establish the number in family at the time of application, case notes must also detail: Number in family as defined by TEGL 12-06, and Rationale for accepting information from that individual without a signature.

4100 – Senior Community Services Employment Program (SCSEP) - Participant Services 4105 – Operational Procedures to Documenting Eligibility Determination (continued) **Documenting Residency** Applicants/participants must have documentable proof of in-state residence. One or more of the following documents are acceptable for verifying the state of residence, including but not limited to: Approved cross-border or multi-state agreements 2 Driver's license or State, Federal or Tribal ID Card Home utility bill or other billing statement providing documentation of residence or mailing 3 address (if different than address on license or ID) Document from a public or private institution (Independent Living housing, Community based 4105.4 4 Residence Facility or assisted living facility) or Housing Authority. Official government mail dated within the last 30 days 5 6 Bank statement 7 Social Security Statement 8 Rental agreement 9 Homeowners or rental insurance policy or statement Voter registration card Applicants/participants must have documentable proof of their employment status prior to enrollment. Employed individuals are not eligible for SCSEP. No participant may begin a job while enrolled in SCSEP. A participant who does so must be exited for unsubsidized employment. The following documents are acceptable for verifying the employment status of applicants, including but not limited Record indicating firm date of separation from military service, unemployment insurance 4105.5 documents Notice of termination from employer Case notes detailing no employment at time of application Signed attestations. Using self-attestation, or signed attestation from a third-party who has knowledge of the participant's employment status prior to participation is acceptable to establish no employment at time of application (See Exhibit 4100B (self) and Exhibit 4100C (3rd party) 4106 – Operational Procedures for Recertification of Participant Eligiblity Verification of continued income eligibility must be conducted annually (at a minimum) between the months of March and May of each program year for all active participants, or as circumstances require, including instances when enrollment is delayed. Participants and their host agency supervisors shall be provided with written notification at least 30 days 4106.1 prior to the date the re-certification is scheduled to occur. The notification shall include a listing of the required documentation to be provided by the participant. 4106.2 Re-certification shall be conducted in-person with the participant. Participants who are determined during re-certification to be ineligible for continued enrollment shall be 4106.3 given immediate written notice that enrollment will be terminated 30 days after date of notice as described in Section 4114. When feasible, the participant should be referred to other potential sources of assistance. Size of household and income eligibility determination during recertification is to be in accordance with 4106.4 sections 4105.2 and 4105.3 of this policy. The Participant Form section "Recertification" is to be completed in its entirety and the data elements 4106.5 entered into SPARQ in accordance with the SCSEP Data Collection Handbook. 4106.6 All recertification documentation is to become part of the participant's case file.

		ig and Addit Services DRAFT 5.51.12 Chapter 4000 – Mature Worker Programs							
4100 –	Seni	or Community Services Employment Program (SCSEP) - Participant Services							
4107 –	Oper	ational Procedures for Durational Limits							
	48 m or la	ECTIVE NOVEMBER 1, 2011: Eligible individuals may participate in SCSEP for a period not to exceed nonths from date of enrollment. For participants who have a durational limit date of November 1, 2011 ter, there will be no waiver of durational limit. These participants must be exited from the program per ion 4115.1(E) of this policy.							
4107.1	Α	All current and incoming participants must be informed in writing of the individual durational limit policy.							
	В	Appropriate transition Individual Employment Plans will be developed for each participant affected by a durational limit and will be implemented in a timely manner to ensure the best possible outcome for each participant.							
	С	When a participant will be terminated due to their time limit, they must be sent a written notice of termination at intervals of one year, six months and 30 days before their termination date.							
4107.2		ough waivers will not be granted due to durational limits, SPARQ must be updated each program year to ate durational waiver factors identified for each participant.							
4100 –	Seni	or Community Services Employment Program (SCSEP) - Participant Services							
4108 –	Oper	ational Procedures for SCSEP Assessments							
4108.1	empl Secti	applicant shall be provided with an overview to the program and formally assessed to determine gaps in oyment skills prior to being assigned to a community service training opportunity as described in on 4112. Assessment and reassessment are essential for monitoring the progress of the participant should be completed in accordance with the participant's Individual Employment Plan. Assessments must be completed no less frequently than two times during a twelve month period							
	Α	(including the initial assessment)							
	В	The host agency supervisor's input is to be included on all re-assessments using the Host Agency Supervisor's Evaluation Form (Exhibit 4100F)							
4108.2	perfo	ssments should be on-going and use informal and formal measures to evaluate the participant's training assignment, and potential. The assessments are essential for monitoring the progress of the cipant and should trigger updating of the participant's training assignment and individual employment							
	Ther	e are two types of assessment:							
	A	Interviews, observations and documents (informal) used to get a feel for participant's work behavior and ambitions, and to determine most-in-need factors. The sub-recipient should have the applicant complete the SCSEP Assessment Guide (Exhibit 4100G) Analysis of this information is the first step in evaluating the applicant's work history, potential need for supportive services and could indicate the existence of most – in-need factors (e.g. limited English proficiency).							
4108.3	В	Standardized measures (formal) are designed to provide valid information on skills, interests, knowledge talents and aptitudes. It is advisable for sub-recipients to coordinate these assessments with qualified entities for proper evaluation purposes through the local One-Stop. Acceptable tools to be used include, but not limited to the following resources: 1							
		3 AARP Foundation WorkSearch (http://aarpworksearch.org/pages/default.aspx)							
	The a	assessment shall be in consultation with the applicant/participant and must consider the following: The individual's strengths and barriers to employment							
4108.4	В	The individual's preference of occupational category, work history, skill gaps, talents, aptitudes, physical capabilities							
+100.4	C	Need for supportive services							
	D	Required training needed to overcome barriers and the potential for performing community service training assignment duties							
	E	Potential for transitioning to unsubsidized employment							
4108.5	meas	recipients are to assess and document information regarding most-in-need factors. The most-in-need sure reports the average number of barriers to employment per participant. The regulation allows credit total of 13 barriers to employment in two separate categories.							

4100 -	Seni	or Community Services Employment Program (SCSEP) - Participant Services
7100 -		first most-in-need category is comprised of the eight (8) priorities of service as listed in 4103.5 of this
		rirst most-in-need category is comprised of the eight (8) priorities of service as listed in 4103.5 of this y document.
	A	Although age 65 and over is also a priority of service, it is not included in the most-in-need measure
4108.6	А	The 8 priorities of service listed in 4103.5 are recorded only at the time of enrollment and may not
	В	be updated. If a participant's conditions change during enrollment, record that fact in the comments
		section of the Participant Form, but may not update any of these 8 fields in SPARQ.
	The	second most-in-need category is comprised of the following five (5) additional barriers to employment
		are part of the waiver factors for the durational limit. They may be entered into SPARQ whenever the
		recipient becomes aware of them.
	Α	Severe disability
4108.7	В	Frail
	С	Old enough for SS retirement but not eligible to receive it
	D	Severely limited employment prospects in an area of persistent unemployment
	E	Age 75 and over
4108.8		ed English Proficiency and Low Literacy Skills are also waiver factors in addition to being priorities of
7100.0		ce. They are recorded with the priorities of service so that sub-recipients can provide appropriate ces at the beginning of enrollment. They are only counted once for the most-in-need measure.
		ctivity in relationship to assessments must be recorded in detailed case notes and maintained in the
4108.9		cipant's file.
4400		·
4109 –		rational Procedures for Enrollment
		I an individual meets the criteria of a participant in Section 4109.7, they are to be considered an
		licant. The following Equal Opportunity (EO) information must be attempted to be collected from all
	_	licants regardless of their eligibility:
4109.1	A	gender
	В	ethnicity
	С	race
	D	disability
4109.2		eligible individual shall have priority for enrollment into SCSEP, provided with a community service
7103.2		gnment and other authorized activities in accordance with Section 4103.5 (A-I)
	Befo	pre attempting to collect the information in Section 4109.1, the following disclosures must be made:
	Α	The disclosure of the information is voluntary
	В	The refusal to provide the requested information will have no effect on any decision to provide
4109.3		services except where disability may be used to establish eligibility or priority of service
-	С	The information will be kept confidential as required by law
	D	The information will be used only in accordance with the law
	Е	The information will be used for statistical purposes, and disability status will be used to determine
	ΔH	priority of service (and eligibility if applicant is claiming status as family of one)
4109.4		applicants are to be informed that if they have a physical or mental impairment, they may request sonable accommodation for the application process.
		by of the host agencies to which applicants might be assigned has an affirmative action program for
		sons with disabilities, or a similar program designed to benefit persons with disabilities, applicants
4109.5		uld also be informed that if they have one or more disability and are interested in benefiting from such
		grams, they should notify the sub-recipient.
		-recipients should inform all participants that, if they have one or more disability and would like help
4109.6		ding whether to disclose their disability status to the host agency, or if they would like the sub-recipient
		nake such a disclosure to the host agency on their behalf, they should notify the staff.
		individual becomes a participant when all eligibility criteria is met and they are assigned a community
4109.7	serv	individual becomes a participant when all eligibility criteria is met and they are assigned a community rice assignment with a host agency. A Community Service Assignment Form (Exhibit 4100H) must be upleted and entered into SPARQ.

4109 - Operational Procedures for Enrollment (continued)

Chapter 4000 - Mature Worker Programs The most current versions of the following documents shall be completed during enrollment and retained in

		participant's file. Printed versions of forms posted on the Charter Oak Group website								
		o://charteroakgroup.com/resources/scsep.shtml) or from SPARQ are acceptable. All information								
		uired on the hardcopy forms must be included on the SPARQ printed versions, including required								
	sign	atures, must be collected.								
	Α	SCSEP Participant Form (Exhibit 4100D)								
	В	Applicant's Confidential Statement of Income (Exhibit 4100E)								
4109.8	С	Attestation Forms (Exhibits 4100B (Self) and 4100C (Third party))								
	D	I-9 Employment Eligibility Verification (Exhibit 4100I)								
	Е	Participant Handbook Acknowledgement (Exhibit 4100J, Spanish 4100K)								
	F	Physical Examination Statement (Exhibit 4100L)								
	G	Applicable tax withholding forms								
	Н	Detailed case notes summarizing the eligibility determination and enrollment activities including notation that the Involuntary Termination policy was verbally reviewed and a copy of such policy provided to the participant.								
	In t	ne event a participant is to be transferred from one SCSEP grantee or sub-recipient to another, the								
4109.9		nsfer Policy issued by the U.S. Department of Labor shall be followed. The Transfer Policy is to be								
		nd at http://scsep-help.com								
4109.10		those individuals re-enrolling after termination from the SCSEP, eligibility must be determined as cribed in section 4104.								
		uld funding be available, sub-recipients may over-enroll eligible individuals in accordance with the								
4109.11		priorities outlined in Section 4103.5. Over-enrollment levels may exceed the annual Service Level goal as								
	dete	ermined by the U.S. Department of Labor.								
		participants are to be treated equally. Durational limits must be applied equally to all participants. When								
4109.12		r-enrolling participants, it is expected that sub-recipients will manage their grant so as to avoid any								
		enrollment - Participants who have exited for any reason provided they are not job ready and meet								
		er eligibility requirements may be considered for re-enrollment.								
		Re-enrollment is at the discretion of the sub-grantee. Former participants do not have an automatic								
		right to re-enroll. The circumstances of the participants' prior exit from SCSEP, (e.g., whether they								
	Α	were terminated for cause, and whether they are now job ready) should be taken into consideration.								
		Former participants who have had employment since leaving SCSEP may be presumed to be job-								
4109.13	В	ready and thus ineligible. They should be referred to the One-Stop center.								
4109.13	В	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time.								
4109.13	ВС	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant								
4109.13	С	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant Form and Community Service Assignment Form. If there are no available slots or the re-enrolling participant is lower in priority than other applicants,								
4109.13		ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant Form and Community Service Assignment Form. If there are no available slots or the re-enrolling participant is lower in priority than other applicants, the re-enrolling participant can be placed on a waiting list to be maintained in SPARQ.								
4109.13	С	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant Form and Community Service Assignment Form. If there are no available slots or the re-enrolling participant is lower in priority than other applicants, the re-enrolling participant can be placed on a waiting list to be maintained in SPARQ. Re-enrollments within 90 days of exit must be recorded on the Unsubsidized Employment Form in								
4109.13	C D E	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant Form and Community Service Assignment Form. If there are no available slots or the re-enrolling participant is lower in priority than other applicants, the re-enrolling participant can be placed on a waiting list to be maintained in SPARQ. Re-enrollments within 90 days of exit must be recorded on the Unsubsidized Employment Form in accordance with the SCSEP Data Collection Handbook.								
4109.13	C D E Rig	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant Form and Community Service Assignment Form. If there are no available slots or the re-enrolling participant is lower in priority than other applicants, the re-enrolling participant can be placed on a waiting list to be maintained in SPARQ. Re-enrollments within 90 days of exit must be recorded on the Unsubsidized Employment Form in accordance with the SCSEP Data Collection Handbook. ht of Return - Right of Return is limited to participants who exit for unsubsidized employment but do not								
4109.13	C D E Rig	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant Form and Community Service Assignment Form. If there are no available slots or the re-enrolling participant is lower in priority than other applicants, the re-enrolling participant can be placed on a waiting list to be maintained in SPARQ. Re-enrollments within 90 days of exit must be recorded on the Unsubsidized Employment Form in accordance with the SCSEP Data Collection Handbook. ht of Return - Right of Return is limited to participants who exit for unsubsidized employment but do not leve 30 days of employment within 90 days of exit. Individuals who meet the right of return criteria are								
4109.13	C D E Rig	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant Form and Community Service Assignment Form. If there are no available slots or the re-enrolling participant is lower in priority than other applicants, the re-enrolling participant can be placed on a waiting list to be maintained in SPARQ. Re-enrollments within 90 days of exit must be recorded on the Unsubsidized Employment Form in accordance with the SCSEP Data Collection Handbook. ht of Return - Right of Return is limited to participants who exit for unsubsidized employment but do not								
4109.13	C D E Rig ach allo	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant Form and Community Service Assignment Form. If there are no available slots or the re-enrolling participant is lower in priority than other applicants, the re-enrolling participant can be placed on a waiting list to be maintained in SPARQ. Re-enrollments within 90 days of exit must be recorded on the Unsubsidized Employment Form in accordance with the SCSEP Data Collection Handbook. In the of Return - Right of Return is limited to participants who exit for unsubsidized employment but do not leve 30 days of employment within 90 days of exit. Individuals who meet the right of return criteria are wed to return without being subject to priorities and preferences. Their exit is reversed.								
	C D E Rig ach allor A B	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant Form and Community Service Assignment Form. If there are no available slots or the re-enrolling participant is lower in priority than other applicants, the re-enrolling participant can be placed on a waiting list to be maintained in SPARQ. Re-enrollments within 90 days of exit must be recorded on the Unsubsidized Employment Form in accordance with the SCSEP Data Collection Handbook. In the of Return - Right of Return is limited to participants who exit for unsubsidized employment but do not seve 30 days of employment within 90 days of exit. Individuals who meet the right of return criteria are used to return without being subject to priorities and preferences. Their exit is reversed. A new Participant Form is not completed A returning participant must be assigned to a host agency, either the one the participant left or a new one.								
	C D E Rig ach allo	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant Form and Community Service Assignment Form. If there are no available slots or the re-enrolling participant is lower in priority than other applicants, the re-enrolling participant can be placed on a waiting list to be maintained in SPARQ. Re-enrollments within 90 days of exit must be recorded on the Unsubsidized Employment Form in accordance with the SCSEP Data Collection Handbook. In the of Return - Right of Return is limited to participants who exit for unsubsidized employment but do not seve 30 days of employment within 90 days of exit. Individuals who meet the right of return criteria are used to return without being subject to priorities and preferences. Their exit is reversed. A new Participant Form is not completed A returning participant must be assigned to a host agency, either the one the participant left or a new one. A new host agency assignment must be created even if reassigning to the old host agency.								
	C D E Rig ach allor A B	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant Form and Community Service Assignment Form. If there are no available slots or the re-enrolling participant is lower in priority than other applicants, the re-enrolling participant can be placed on a waiting list to be maintained in SPARQ. Re-enrollments within 90 days of exit must be recorded on the Unsubsidized Employment Form in accordance with the SCSEP Data Collection Handbook. In the Return - Right of Return is limited to participants who exit for unsubsidized employment but do not leve 30 days of employment within 90 days of exit. Individuals who meet the right of return criteria are wed to return without being subject to priorities and preferences. Their exit is reversed. A new Participant Form is not completed A returning participant must be assigned to a host agency, either the one the participant left or a new one. A new host agency assignment must be created even if reassigning to the old host agency. If there is no slot available at the time the participant seeks to return, the participant should be placed								
	C D E Rig ach allo	ready and thus ineligible. They should be referred to the One-Stop center. Participants seeking to re-enroll are subject to the priorities of service in effect at that time. Re-enrollment of a participant requires the completion of a new application for eligibility, Participant Form and Community Service Assignment Form. If there are no available slots or the re-enrolling participant is lower in priority than other applicants, the re-enrolling participant can be placed on a waiting list to be maintained in SPARQ. Re-enrollments within 90 days of exit must be recorded on the Unsubsidized Employment Form in accordance with the SCSEP Data Collection Handbook. In the of Return - Right of Return is limited to participants who exit for unsubsidized employment but do not seve 30 days of employment within 90 days of exit. Individuals who meet the right of return criteria are used to return without being subject to priorities and preferences. Their exit is reversed. A new Participant Form is not completed A returning participant must be assigned to a host agency, either the one the participant left or a new one. A new host agency assignment must be created even if reassigning to the old host agency.								

4100 - Senior Community Services Employment Program (SCSEP) - Participant Services

4110 - Policy and Operational Procedures for SCSEP Orientation

DIVISION	ı Ayıı	ig and Adult Services DRAFT 5.31.12 Chapter 4000 – Mature Worker Programs				
4100 – 3	Seni	or Community Services Employment Program (SCSEP) - Participant Services				
	SCSEP orientation must be provided to all new enrollees within 10 days of enrollment. Orientation must be provided to all new enrollees before they begin a community service assignment. Enrollees shall be compensated for their attendance if they meet the criteria of a participant as defined in 4109.7. Program orientation will be held during normal business hours and shall include review of the following:					
	A	Goals and objectives of the SCSEP				
	В	Durational limits				
	С	Causes for termination from SCSEP				
	D	Community service assignments				
4110.1	Е	Available supportive services				
	F	Availability of free physical examinations				
	G	Participant's rights and responsibilities				
	Н	Assessments of enrollees employment skills, knowledge and abilities				
	I	Individual Employment Plan (Exhibit 4100M) and plans for transition to unsubsidized employment				
	J	Permitted and prohibited political activities				
	K	An overview of the authorities listed in Section 4102 of this policy document				
	L	Voluntary Separation and Involuntary Termination Policy and Procedures				
	М	Complaint and Grievance Policy and Procedures				
	Orientation to the host agency must be provided to a participant before they begin a community service assignment. <i>Participants</i> shall be compensated for their attendance. Orientation to the host agency will be held during normal business hours and shall include the following:					
4110.2	Α	Community Service assignment location, description, schedule, and supervisor's name				
	В	Administrative procedures				
	С	Plans for transition to unsubsidized employment				
4110.3	Participants must be provided with the SCSEP Participant Handbook (Exhibit 4100J, Spanish 4100K) during the orientation.					
4110.4	Each participant must indicate they have received the SCSEP Participant Handbook by signing the acknowledgement form. The signed and dated acknowledgement form is to be retained in the participants' program file with a copy provided to participant.					
4110.5	Case notes must be entered indicating orientation occurred and the participant attended.					
4111 –	Oper	rational Procedures for Individual Employment Plan (IEP)				
	An Individual Employment Plan (IEP) (Exhibit 4100M) must be completed with each participant upon					

An **Individual Employment Plan (IEP) (Exhibit 4100M)** must be completed with each participant upon enrollment. Sub-recipients are to use the results of all assessments as a basis for developing an Individual Employment Plan (IEP). The IEP is an agreement between the participant and the SCSEP.

All initial and revised IEPs are to be signed by SCSEP staff and the participant and retained in each participant's permanent file.

4111.1

The IEP sets out goals and action steps with specific deadlines based on all assessments. The IEP is to be specific, measurable, attainable, relevant, and time limited. The IEP shall be developed, and amended, in partnership and negotiated with the participant to reflect the actions steps to be achieved in order for the IEP goals to be met. Community Service Assignment Descriptions developed in collaboration with the host agency are to be based on the IEP (See Section 4112.2(D)(1)). The action plan may include any or all but not limited to the following:

1 Pre-placement training

2 Supportive services

- 3 Occupational assessment
- 4 In-service training
- 5 Adult Basic Education
- 6 Job skills training (including specialized training and on-the-job-experience)
- 7 Job search training
- 8 Job search
- 9 Transfer to a new assignment

4100 - Senior Community Services Employment Program (SCSEP) - Participant Services 4111 – Operational Procedures for Individual Employment Plan (IEP) (continued) Job skills training identified in the IEP must be linked to documentable labor market information and tied closely to the needs of the local labor market. The initial IEP is to identify an appropriate employment goal based on assessment of the participant and detailed labor market information. Thereafter, if in subsequent assessments the sub-recipient determines that the participant is not likely to obtain unsubsidized employment, the IEP must reflect approaches to help the participant achieve self-sufficiency, including transition to other services or programs. An initial assessment and IEP developed under Title I of the Workforce Investment Act will satisfy the D requirement for an initial SCSEP assessment and initial SCSEP IEP. At a minimum, the participant's IEP shall be reviewed and revised at the completion of each identified milestone, quarterly from the date of the initial or latest IEP revision date, or more often if appropriate, for the following reasons: To evaluate the progress of each participant in meeting the objectives of the IEP Ε To determine the participant's potential for transition to unsubsidized employment 3 To determine the appropriateness of the participant's current community service assignment To review progress toward the participant's employment and training objectives To prepare a transitional IEP for participants approaching their durational limit. Transitional IEPs 5 shall be initiated no later than one year prior to the participant's durational limit exit date. At the time of the IEP review, the following documents must be completed: 4111.1 Participant Evaluation (Exhibit 4000R) F Host Agency Supervisor Evaluation Form (Exhibit 4000F) 3 Assessment results, if appropriate 4 Revised IEP, if appropriate The sub-recipient, through reassessment of the participant's progress toward meeting their IEP goal of unsubsidized employment, is to determine the point where the participant is to enter job search as G an IEP action step. Participants with "job search" as an action step must register with the Arizona Workforce Connection One-Stop system. This registration is to be validated by the sub-recipient and noted in the participant's case notes and permanent file. All IEP reviews including associated reassessments are to be documented in case notes of the Н participant's file and maintained as part of the participant's permanent record. The original and all subsequent revised IEPs shall be maintained in the participant file. A copy of the initial and each revised IEP shall be distributed to the following persons: **Participant** Participant's Community Service Assignment supervisor (as long as there is no identifiable 2 health related information on the IEP) Should the participant refuse to complete activities consistent with his/her IEP, the participant may be terminated as described in Section 4116.5(D)(2) and 4116.5(D)(3). Participants can be reassigned if, based on the IEP, a different community service assignment will provide one or more of the following: Α Greater use of participant's skills and aptitudes 4111.2 В Work experience or training that will enhance unsubsidized placement potential Otherwise serve a participant's best interests Reassignment of a participant to another community service assignment must be documented in the participant's file case notes and include the following: SCSEP staff will be responsible for assessing the participant's IEP progress and reassigning the participant to another community service assignment, if necessary. The following factors shall be 4111.3 considered: The participant's progress in meeting his or her IEP goals The participant's skills and aptitudes

The nature and location of the participant's assignment

4100 - Senior Community Services Employment Program (SCSEP) - Participant Services

4 The participant's general performance, age, and health

4100 – Senior Community Services Employment Program (SCSEP) - Participant Services 4112 – Operational Procedures for Participant Training Only those individuals who meet the definition of "participant" as defined in Section 4109.7 are eligible to 4112.1 receive SCSEP services. The SCSEP provides training opportunities to participants that lead to increased participant self-sufficiency. All community service assignment hours as well as other training hours must be entered into SPARQ on a quarterly basis in time for the U.S. Department of Labor to process quarterly program data. Sub-recipients may pay for participant training including the payment of reasonable costs of instructors, classroom rental, training supplies, materials, equipment and tuition. Participants who have a community service assignment may be provided the following training opportunities which are to be realistic and consistent with the participant's IEP: Community service job training Specialized Training 3 On-the-Job Experience Skills training В Classroom training 6 Lectures 7 Seminars Individual instruction 9 Training through, or in coordination with other employment and training programs and/or colleges 10 Self development training Participants shall not be required to pay for SCSEP training. Workers' Compensation provided for participants must include coverage for all community service activities. SCSEP training is provided through the following activities: **Community Service Assignment** 4112.2 Training may be provided before or during a community service assignment. A community service assignment based on the participant's IEP must exist for any program services and training to occur. Individuals who have exited the program are not eligible for SCSEP-funded training or other services unless a part of the follow-up process and will be determined on a caseby-case basis. An individual without a community service assignment is not a participant and not eligible to receive program services. Community Service Assignment Form data (Exhibit 4100H) must be completed and entered into SPARQ when an assignment to a host agency is made or has ended. Community service training is provided through a host agency and offers the participant an opportunity to receive the needed skill training detailed in their assessments and IEP. Community Service training is a participant-friendly approach to serving those who are most D 1 in need. Community service training is practical, working with real tasks, with actual equipment and dealing with current issues. Community Service training is developed with the SCSEP coordinator or designee, the participant and the host agency supervisor and documented on the SCSEP Community Service Assignment Description Form (Exhibit 4100N). Community Service Assignment Descriptions are **not** job descriptions. Each Community Service Assignment Description is to be tailored to each participant and must contain the following: Community Service Assignment Description form is to be completed and distributed to С participants and the host agency supervisor prior to the first day of starting the 1 assignment. A detailed description of the specific competencies to be attained. 2. Methodology to be used to measure and document progress toward attainment of 3 competencies.

4100 – 3	00 – Senior Community Services Employment Program (SCSEP) - Participant Services						
		_		Intervals of assessment to measure progress toward attainment of the stated competencies.			
				5 Who will conduct the assessments.			
			d	Participants may be transferred to different community service assignments to obtain additional skills. Transfers will be in consultation with the participant and host agency supervisor and based on the IEP. The consultation must be documented in case notes.			
	D	1	е	Additional skill training is permitted and may be combined with each other and/or with job search activities or job clubs.			
				In the event that an appropriate host agency cannot be found for a community service assignment for an existing participant, the sub-recipient is to consider the following circumstances in determining the course of action:			
			f	If the participant is at fault and thus cannot remain at the host agency due to his/her actions or behavior (disruptive, insubordinate, abusive, or similar behavior), the participant can be terminated for cause in accordance with Section 4116.5.			
				If the participant is not at fault but has difficult personal circumstances to accommodate, the participant can be placed on an approved break in accordance with Section 4114.3 (F) while the sub-recipient attempts to identify an appropriate host agency assignment. Once an appropriate assignment is identified, the participant can be reassigned.			
				If after a reasonable effort in which the sub-recipient remains in contact with the participant to communicate actions taken (and noted in case notes), the sub-recipient may fill the participant's position while leaving the participant on approved break while continuing to seek an appropriate host agency.			
				If it appears that no appropriate host agency can be secured, the participant may choose to exit for personal reasons.			
				5 Exiting a participant solely based on the fact that a host agency cannot be found is not permissible.			
			Ge	neral			
			Ge	neral Training			
				eneral training is designed to enhance or refresh a participant's basic skills. It includes skills			
4112.2		2		ining, classroom training, lectures, seminars and individual training.			
				General training must be consistent with the participant's IEP and the costs are reasonable and made uniformly available to all participants.			
			b	General training may be combined with other training activities, such as community service, specialized training, on-the job experience, or other general training options.			
			Sp	ecialized Training ecialized training is designed to prepare a participant for a particular job or industry.			
			Sp	ecialized Training is to conform to the requirements outlined in Older Worker Bulletin 04-04. The participant's assessment, IEP and assignment determine the training and skills needed to			
				enhance the participant's opportunity to obtain unsubsidized employment. At the end of the			
			а	training, and consistent with the IEP, the participant may be placed into job search or job club,			
				directly into unsubsidized employment, back into a community service assignment or entered			
				into an on-the – job experience. The subrecipient may elect to enroll the participant in a customized training class through a			
		3	b	workforce partner, an educational institution or other training vendor. In this instance, a training contract must be negotiated with deliverable timelines and specific skills leamed.			
			С	Specialized training may be combined with other training activities, such as community service, classroom training, lectures, seminars, individual instruction, or on-the-job experience.			
			d	Training may be provided through the subrecipient, a workforce partner, an educational institution, or other training vendor.			
			е	A contract must be negotiated with the provider if the provider is not the subrecipient			
			f	The contract must detail the curriculum, including specific skills to be learned, the deliverable timelines, and payment responsibilities.			
			g	Subrecipients are to notify the grantee of all specialized training considered prior to implementation.			

4100 – Senior Community Services Employment Program (SCSEP) - Participant Services					
			h		viduals considered for specialized training are eligible SCSEP participants.
			i		training must be consistent with the participant's IEP.
			j		e training cost must be reasonable and applied to ensure uniformity of service to all ticipants.
			On		-Job-Experience (OJE)
training to ensure the success of the unsubsice participant's whose IEP may show a goal of obtaining employer that requires specific skills that are not attain assignment. Participants selected for OJE must have document				ining rticipa ploye signm rticipa	re designed to give both the participant and the employer a trial and to provide additional to ensure the success of the unsubsidized employment. OJEs are suitable for ant's whose IEP may show a goal of obtaining an unsubsidized job with a public or private er that requires specific skills that are not attainable through the regular community service nent. ants selected for OJE must have documented assessments that indicate fairly minor skill at can be filled in a short time (not to exceed the length of the OJE) with an employer.
			gu		p-recipients may enter into an OJE relationship with qualified employers based on the
			а	follo has Sub	owing models: reimbursement or direct pay. Once a model, rate and length of the OJE been determined, it cannot be changed once it is entered into a signed OJE agreement. o-recipients will use OJE Training Plan (see Exhibit 4100T) and OJE Agreements (see hibit 4100U- Reimbursement and Exhibit 4100V-Direct Pay)
					mbursement Model: An employer may be reimbursed for the wages earned by each
					ticipant and associated workers compensation costs during the OJE training period. mbursement rates, will be one of the following: 100% reimbursement for a period not to exceed four (4) weeks at a minimum of 20 hours
				ı	per week, not to exceed 40 hours per week based on available funding.
			b	2	50% reimbursement for a period not to exceed twelve (12) weeks at a minimum of 20
	E			3	hours per week, not to exceed 40 hours per week based on available funding Payment to employers is to be managed by an invoice system that clearly documents the number of hours worked each day by the participant and the rate of pay for the time. Invoices must be signed by both the participant and the employer or only by the
4112.2		4		3	employer if accompanying documentation (timesheets/timecards) is signed by the participant and reconciled to the invoice.
				Dire	ect Pay Model: Sub-recipients may directly pay the OJE participant's wages during the
			С	OJE	E training experience. Direct pay may not exceed a period of four (4) weeks at a minimum
			٦		0 hours per week, not to exceed 40 hours per week based on available funding. The sub-
					pient is responsible for 100% of workers compensation in this model.
				OJE	Guidelines:
				1	Participants <u>must</u> complete a <u>minimum of two weeks</u> at a community service assignment prior to being eligible for an OJE. Eligible participants will be determined to be "OJE-ready" based on documented assessments. Results of assessments and justification for OJE noted in the participant's IEP, along with corresponding case notes will be maintained in the participant's file.
				2	OJEs are paid for with Enrollee Wage and Fringe (EWF) funds. Participants are to be reimbursed at the prevailing wage for the job to be performed.
			d	3	Each subrecipient may exercise the OJE training option with the same employer, but no more than five (5) times per year for eh same job category.
				4	A participant must remain assigned to a host agency during the OJE period in order to receive any SCSEP services, including training.
				5	Each subrecipient may exercise the OJE training option with the same employer, but no more than 5 times per year for the same job category. Active host agencies are not eligible to participate in OJEs. An active host agency is an organization that currently provides service to any SCSEP participant.
				6	OJEs shall not to exceed 40 hours per week.
				7	All OJE assignments are based on the participant's IEP and included in the IEP case notes

4100 – Senior Community Services Employment Program (SCSEP) - Participant Services							
				OJE assignments must pay the participant the prevailing wage for the job to be performed. It is expected that OJEs will be entered into for positions with a wage above minimum wage. Subrecipients must ensure that they maintain sufficient funding to meet all performance measures. Payment of worker's compensation is to be negotiated with each employer except when the Direct Payment model is used. The employer must agree to assurances that participants will be treated like new			
				employees.OJEs are not considered placements into unsubsidized employment. The start work date			
			d	on the Unsubsidized Employment Form should be the first day on the employer's payroll after the OJE has ended and the participant has exited.			
		4	е	Identifying employers for OJE – the subgrantee will target employers for OJEs who demonstrate the following:			
				Commitment to hiring mature workers including a pledge to hire the OJE participant at the start of the OJE			
				A willingness to develop an informal training program to meet the needs of the OJE participant			
				Commitment to maintain records on the OJE skills attainment consistent with the contract provisions			
				Demonstrated adherence to all applicable safety and health requirements of the state and local jurisdiction and no recent history of violations (self attestation by employer)			
				A commitment to retain the OJE participant as an employee after the OJE reimbursement period has ended. A commitment to allow follow-up by SCSEP staff with the placed participant during and			
4112.2	Е			after the OJE period.			
			f	OJE Training Plan – a training plan will be incorporated into each contract with an employer. The training plan will outline the skills to be developed and the methods to be used to develop those skills. Training plans will be individualized and based on the participants needs as reflected in the IEP. The specific content will be tailored to the individual participant needs and employer expectations. The training plan will provide sufficient detail to ensure skill attainment is tracked.			
			g	Documenting OJEs – all OJE activity is to be documented to the fullest extent possible in each participant file. At a minimum, the participant file must contain the following documents: 1 OJE Employer Contract			
				2 OJE Training Plan			
				Assessment results and Individual Employment Plan indicating the OJE as an activity Detailed case notes indicating the justification for the OJE based on assessments and			
				employer training suitability			
				The sub-recipient is responsible to ensure compliance with all OJE requirements as mentioned in the SCSEP Data Collection Handbook, Older Worker Bulleting 04-04, rules and regulations as they pertain to SCSEP on-the-job experience assignments.			
				provides coordination with other training and placement programs through the Workforce Act (WIA) One-Stop System. The WIA creates a seamless service delivery system for			
	indiv	/idu	als s	seeking workforce development services by linking the One-Stop partners in the One-Stop			
	Deli			tem. SEP is a required partner program under the Workforce Investment Act (WIA). As such, it is a			
	A	part of the One-Stop Delivery System. SCSEP grantees are required to follow all applicable under WIA and its regulations.					
4112.3	В	SCSEP sub-recipients are to coordinate with the local One-Stop Delivery System to provide eligib and ineligible individuals with access to other activities and programs carried out by other One-Stop					
	С	partners. Impact of SCSEP training wages on Unemployment Insurance Benefits: Participants who are receiving unemployment insurance benefits are required to report their gross (not net) earnings the week they are earned. The earnings, less a \$30.00 allowance will be automatically deducted from the participants' unemployment insurance weekly benefits. The participant is responsible for reporting their weekly gross SCSEP earnings.					

		or Community Services Employment Program (SCSEP) - Participant Services						
		Example of impact of SCSEP training wages on Unemployment Insurance (UI) Benefits: - Participant weekly SCSEP earnings: \$153.00 - Weekly UI Benefit: \$200.00						
		SCSEP Earnings (\$153.00) - \$30.00 allowance = \$123.00 UI Weekly Benefit (\$200.00) - \$123.00 = \$77.00 (Adjusted UI Weekly Benefit)						
	Participants may not be forced to use their own vehicles for community service activities. If a participant does use their own vehicle for any community service related activity:							
4112.4	A	The sub-recipient must verify the participant has a valid driver's license and liability insurance.						
	В	The participant meets all safety requirements of the sub-recipient for use of a personal vehicle.						
4112.5		participant training related activities are to be documented in case notes and maintained as part of the rticipant's permanent file.						
4113 – F	Polic	y and Operational Procedures for Supportive Services						
4113.1		Sub-recipients are required to assess all participants' need for supportive services and to make every effort to assist participants in obtaining needed supportive services.						
	Sub-recipients may provide directly or arrange for supportive services that are necessary to enable a participant to successfully participate in SCSEP, including but not limited to payment of reasonable costs of:							
	Α	Transportation						
	В	Health and medical services						
4113.2	С	Special job-related or personal counseling						
	D	Incidentals such as work shoes, badges, eyeglasses and tools						
	E	Dependent Care						
	F	Housing including temporary shelter						
	G	Needs related payments						
	H	Follow-up services port services are funded through the Other Participant Costs (OPC) funding category. To the extent						
4113.3	prac	ticable, the sub-recipient should arrange for the payment of these expenses from other resources.						
4113.4	case	The need for any supportive services is to be consistent with and documented in the participants IEP and in case notes with appropriate supporting documentation (formal assessments, etc.) including the justification, cost and source of the service and the length of time the service for which the service is authorized.						
4113.5		Sub-recipients are to ensure participants understand that supportive services are not an entitlement for the length of participation.						
	Any supportive service request exceeding \$500 must be requested in writing by the participant and maintained in the participant's program file. The request, submitted on the Request for Supportive Services form (Exhibit 4100O), is to include the following:							
4113.6	Α	How the service will contribute toward enabling the participant to successfully participate in SCSEP						
	В	Other attempts to secure this service						
	С	Length of time of service need						
	D	Signature of the authorized sub-recipient representative approving or disapproving the request						
4113.7		All supportive services are to be made available on an equitable basis to all participants within a surrecipient's area of service.						
4113.8	Sub-recipients may use SCSEP funds to meet obligations under § 504 of the Rehabilitation Act of 1973 as amended, and the Americans with Disabilities Act of 1990 as amended and any other applicable federal disability nondiscrimination laws to provide physical and programmatic modifications accessibility and reasonable accommodation/modifications for and effective communication with individuals with disabilities.							
4113.9	To ensure successful placement, sub-recipients may provide supportive services to a participant placed in unsubsidized employment during the first 12 months of unsubsidized job placement to facilitate retention by determining if the individual has the necessary supportive services to remain in the job. The sub-recipient may provide or arrange to provide such services if feasible.							

4100 - Senior Community Services Employment Program (SCSEP) - Participant Services 4114 – Operational Procedures for Wage and Fringe Benefits Training wages are provided to participants assigned to a community service agency. Upon community service assignment, a participant shall receive a training wage consistent with the higher of the state or federal current minimum wage, unless designated as a Program Representative Treatment of Program Representatives: Participants assigned to the sub-recipient and have a community service assignment, which is fully dedicated to learning about SCSEP and the administrative functions of the program. Effective July 1, 2012 - prior to being designated a Program Representative, participants must successfully complete the full series of computer-based modules that are posted on the Arizona В Department of Administration website at http://www.erma.az.gov/. (NOTE: As of July 1, 2012 only Module 1 is available) Program Representatives will receive hourly training wages as noted in Section 4114.1(A). Upon successful completion of each module within the training series (to be completed in succession), hourly training wages will be: Module 1: Introduction to the Senior Community Service Employment Program: \$8.00 b Module 2: SCSEP Eligibility and Enrollment: \$8.33 Module 3: SCSEP Assessments, Individual Employment Plans and Training: \$8.66 B Module 4: SCSEP Exits, Follow-ups and Surveys: \$9.00 Participants designated Program Representatives prior to July 1, 2012 will retain their training wage of \$9.00 per hour, but must complete all modules within three months from the date of the 4114.1 modules being released. All participants must complete, sign, and submit timesheets and leave requests to the host agency supervisor for signature. Sub-recipients and host agency supervisors may also request that participants keep a log of specific tasks completed during each pay period. All timesheets are to be reviewed by the sub-recipient for accuracy and compliance with the intent of the program prior to be being submitted for payment. Timesheets must also include the following elements: Name and signature of the participant 2 SPARQ-generated participant identification number (PID) 3 Name of the host agency Timeframe of pay period 5 Daily hours in community service assignment. Hours do not include time taken for lunch E Daily hours in other SCSEP approved/funded training. Hours do not include time taken for lunch Approved leave requests and/or sub-recipient approved extended hours of training in any given 7 pay period. Community service assignment supervisor signature. An authorized signature of the host agency staff may substitute in the absence of the community service assignment supervisor. All host agency authorized signatures must match those on the Host Agency Agreement. Authorized signature of the sub-recipient indicating acceptance of the timesheet If timesheets are submitted to the sub-recipient prior to the end of the pay period in order to meet payroll processing deadlines, the sub-recipient must verify with the host agency that the participant was in fact 4114.2 onsite and performed their community service assignment activities for the hours indicated on the timesheet. Verification is to be documented in the case notes in the participant's program file. The following fringe benefits shall be administered uniformly to all participants: Workers' Compensation coverage equal to that provided by law for covered employment. Offer of annual physical examination. The Physical Examination Statement (Exhibit 4100L) must be 4114.3 completed and entered into the participant's program file. The sub-recipient is not entitled to a copy of В the results of the physical and should not maintain a copy in the participant file. The results are the property of the participant only.

4100 – Senior Community Services Employment Program (SCSEP) - Participant Services Sub-recipients must provide compensation uniformly to participants for scheduled hours during which a host agency's business is closed for a federal holiday. The following are recognized federal holidays: Martin Luther King/Civil Rights Day President's Day • New Year's Day Memorial Day • Independence Day • Labor Day Columbus Day • Veteran's Day Thanksgiving Day Christmas Day For each of the holidays listed above where the host agency's business is closed and the participant had community service hours scheduled on those days, the participant is to reschedule their community service assignment hours for that day with their host agency and/or other training time with the sub-recipient to accommodate the hours for which they would have C been normally compensated on the day of the holiday. If the host agency is closed on additional holidays (e.g. the day after Thanksgiving), the 2 participant shall have the opportunity to make up those hours consistent with 4114.3 (C)(1). A participant may elect not to reschedule their hours. If they choose to do so, this must be documented in case notes. The participant will not be compensated for hours not rescheduled. In the event a host agency cannot accommodate the participant's rescheduled holiday hours as described in 4114.2 (C)(1) the sub-recipient is to arrange for approved activities for the participant that are consistent with their IEP. These activities are to be added to the IEP and noted in case notes. All holiday hours must be accounted for within the pay period for which the holiday takes place. Sub-recipients are to provide sick leave that is not part of an accumulated sick leave program. Sick leave is to be compensated uniformly to all participants For each day of sick leave, within the same pay period but not later than the following pay period. the participant may reschedule their community service assignment with their host agency and/or other training time with the sub-recipient to accommodate the hours for which they would have D been normally compensated. In the event a host agency cannot accommodate the participant's rescheduled sick hours as described in 4114.2 (D) (1) the sub-recipient may arrange for approved activities for the 2 participant that are consistent with their IEP. These activities are to be added to the IEP and noted in case notes. If the participant is to be out due to health reasons or other personal reasons for longer than 3 D 3 days, the sub-recipient may place the participant on approved leave in accordance with 4114.3 (F). This leave must be entered in case notes and into the appropriate fields in SPARQ. The following are not to be compensated with SCSEP funds: Retirement system or plan contributions 1 2 Pension benefits Ε 3 Annual leave Accumulated sick leave **Bonuses** Approved Breaks in Participation (Leave without pay), of no more than four weeks, may be granted to a participant when circumstances warrant it. 4114.3 Written requests for breaks in participation must be submitted by the participant and approved by sub-recipient staff. The approval must include an agreed-upon date of return to the assignment. Should the participant be unable or unwilling to return to the assignment on the agreed-upon date, his or her assignment will be terminated unless an extension is authorized by the subrecipient staff. Approved leave is to be documented in detail in the participant's file case notes and entered into their IEP and into SPARQ. Sub-recipient staff are to obtain appropriate return-to- work documentation prior to the participant returning to their community service assignment. The documentation is to remain a part of the participant's permanent file and noted in case notes that it was received. Participants may not carry over allowable benefits from one program year to the next. Unused sick leave or 4114.4 holiday time will not be compensated. 4115 – Operational Procedures for SCSEP Voluntary Separations

4100 - Senior Community Services Employment Program (SCSEP) - Participant Services

This voluntary separation policy shall be applied fairly and equitably to all participants. Only a sub-recipient may exit a participant from SCSEP pursuant to this policy. A copy of this policy must be received by all individuals as part of the enrollment process in accordance with policy Section 4110.1

enrollmen	t proc	ess in accordance with policy Section 4110.1.			
	The following are reasons for Voluntary Separation from SCSEP:				
4115.1	A	Unsubsidized Employment The goal of SCSEP is to assist program participants to exit the program into unsubsidized employment. Efforts to place the participant into unsubsidized placement should begin once the participant has been determined by documented assessment and the attainment of the skills identified in the IEP, to be job-ready. Placement shall be documented on the Unsubsidized Employment Form (Exhibit 4100P) and entered into SPARQ. Documented efforts entered into case notes are to include, but not be limited, to the following: Coordinating with the local One-Stop to register the participant in the state's active job registry; to identify suitable, unsubsidized employment opportunities; and identify other forms of job-related assistance Encouraging host agencies to hire qualified participants Providing guidance to and assisting participants to contact public and private employers to identify suitable			
		employment opportunities and arrange for interviews Providing counseling on participant's progress identified in their IEP and in meeting their supportive service needs			
	В	<u>Voluntary termination</u> : Sub-recipients should request a written notification from the participant indicating their desire to exit the program voluntarily and include the effective date of exit (last day of participation). This written notification shall be retained in the participant's program file			
	С	Moved From Area: Sub-recipients should request a written notification from the participant indicating their plans to exit the program due to moving from the area. This notice is to include the effective date of exit (last day of participation). This written notification shall be retained in the participant's program file.			
4445.0		following Voluntary Separation reasons are <u>excluded</u> from the performance measures with acceptable mentation:			
4115.2	Α	Health/medical B Family Care			
	C	Institutionalized D Death			
	Acceptable documentation is required for exclusion from performance measures for reasons listed in 4115.2 (A-C) must be included in each qualifying participant file. Case notes are not acceptable for Health/medical or Family Care as a sole source of documentation.				
		Medical records or other official records are acceptable, including but not limited to:			
		1 Actual medical records			
		2 Physician's statement or other certification from a medical professional			
4115.3		3 Letter from official at medical facility or institution			
	Α	4 Psychologist's diagnosis5 Rehabilitation evaluation			
		6 Disability records			
		7 Veteran's medical records			
		8 Vocational rehabilitation letter			
		9 Worker's Compensation record			
		OR			
	Α	A participant signed self-attestation or signed attestation from a knowledgeable third-party is acceptable.			
		OR			
4115.4	В	Detailed Case Notes (Institutionalized only)- In addition to the standard requirements for all case notes, to establish an exclusion for institutionalized, case notes must also detail that the participant is receiving 24-hour care in a facility like a prison, skilled nursing facility or hospital and is expected to remain there for at least 90 days. Person with a disability residing in a community-based residential facility with or without long term care supports is not considered institutionalized.			

	Documentation is required for exclusion from performance measures for reasons listed in 4115.2. (D) and must be included in each qualifying participant file. Case notes are not acceptable for Death as a sole source of documentation.			
	A	An	official government document or other official record is acceptable, including but not limited to:	
4115.5		1	Death record or certification, or	
		2	Death notices published through the internet, in newspapers, and local funeral homes.	
		OR		
	В	Sig	ned attestation from a knowledgeable third-party is acceptable.	
		Organica attestation from a knowledgeable time party is deceptable.		

4116 – Operational Procedures for SCSEP Involuntary Terminations

This involuntary termination policy shall be applied fairly and equitably in terminating any participant. Only a sub-recipient may exit a participant from SCSEP pursuant to this policy. All individuals must receive a copy of this policy as part of the enrollment process. Host agency supervisors may not terminate participants from the program.

It is unacceptable to terminate/exit a participant for the following reasons:

Participant has reached what the sub-recipient thinks is maximum improvement under the IEP and has not been able to obtain unsubsidized employment.

Participant is unable to carry out the duties of the community service assignment

Carelessness, negligence or incompetence

Imposing an upper age limit for participation in the SCSEP

4116.1	Participants who disagree with terminations described in 4116.5 may grieve the termination as described in Section 4119. When participants are terminated for "Cause" the sub-recipient SCSEP Coordinator shall inform the participant in writing of the reasons for termination and of the right to grieve in accordance with required procedures described in Section 4119 of this document. Notification shall be placed in the participant's permanent file.
--------	--

When feasible, participants terminated from the SCSEP should be referred to other potential sources for assistance.

Participants will be given an opportunity to correct his or her behavior or conduct, or his or her failure to comply with the IEP requirements, except in cases involving serious harm or imminent threat to health, safety, property, etc. At any point, if a participant makes positive efforts or the participant's lack of action is justified, corrective action will be discontinued. The following steps for corrective action will be taken:

igustified, corrective action will be discontinued. The following steps for corrective action will be taken: Step 1: First Formal Warning If a participant displays behavior or conduct outlined in the reasons for "for-cause" terminations or refuses to comply with the IEP requirements, the participant will be given a verbal warning and counseled to correct his or her actions. Absent extenuating circumstances, the participant will be

counseled to correct his or her actions. Absent extenuating circumstances, the participant will be informed in writing by the sub-recipient SCSEP Coordinator of the requirement to correct his or her behavior or conduct.

Step 2: Second Formal Warning

When a participant for a second time displays behaviors or conduct outlined in the reasons for "for-cause" terminations or refuses to comply with the IEP requirements, the participant will be verbally warned and counseled to correct his or her actions. Absent extenuating circumstances, the sub-recipient SCSEP Coordinator will send the participant a written warning that he or she has 30 days from the date of the letter to correct his or her behavior or conduct. In the case of an IEP violation, the participant may be directed to complete specific IEP-related task. The written warning will include a statement that failure to make improvement or complete the IEP-related tasks will result in termination.

Step 3: Termination

When a participant does not make improvement in his or her actions or for a third time displays behavior or conduct outlined in the reasons for "for-cause" terminations, a letter will be sent notifying the participant that he or she will be exited 30 days from the date of the letter.

Issue / Revision: July 1, 2012 Effective Date: October 1, 2005

В

Participant termination must be documented to include details in case noted explaining the cause and 4116.4 justification of the termination. Case notes are to be maintained in the participant file. The termination is to be reported on the SCSEP Exit Form (Exhibit 4100Q) and entered into SPARQ. The following are reasons for involuntary terminations: Ineligible Due to Income Participants incorrectly declared eligible as a result of false information knowingly given by that individual - Individuals who are to be terminated for this reason are to be given immediate written notification explaining the reasons for termination and may terminate the participant 30 days after it has provided the participant with written notice. The subrecipient is to determine if Section 4116.5(D)(6) applies on a case by case basis. Participants found to be ineligible during recertification are to be given written notification explaining the reason for termination and terminate from the program no later than 30 days from 2 Α the date of determination. The participant is eligible to remain in their community service assignment during the 30 day period but not beyond the required termination date. Incorrectly determined to be eliqible through no fault of the participant. A participant may be enrolled or deemed eligible for continued enrollment based on an error in determining program eligibility, e.g. income may be recorded or calculated incorrectly. When this occurs, the 4116.5 participant will be notified regarding the error and immediately sent a 30-day notification of termination letter. The participant will be able to continue participating in the program until the date of exit as noted in the letter. Durational Limit: Terminations due to participants meeting their durational limit for SCSEP must be exited in accordance with policy Section 4107. No waivers shall be granted to extend the durational В limit of participants. A 30-day written notice of termination before termination must be issued to the participant 30 days before the 48-month maximum participation date. The participant will be able to continue participating in the program until the date of exit as noted in the letter. Becoming Employed During Enrollment: To qualify for enrollment in the SCSEP, a participant has to be unemployed; all participants are informed that they may not be employed while participating in the program and that they must notify the program representative immediately upon becoming employed. A participant who is discovered to be employed while enrolled without having notified the program of the employment will be terminated from the program. The participant will be placed on Leave Without Pay immediately, and a 30-day written notification of termination will be sent to the participant. For Cause Terminations for Cause are proven willful acts of misconduct and not a result of mere negligence, inadvertence, incapacity or incompetence. Sub-recipients must give the participant written notice explaining the reason(s) for termination and may terminate the participant 30 days after it has provided the participant with the written notice. A copy of the grievance procedures (Section 4118 of this policy) must be provided to the participant. Participants may be placed on approved unpaid leave for situations involving fraud or serious misconduct that prohibits the participant from continuing in their community service assignment. For Cause reasons for termination may include, but is not limited to the following: Refusal to cooperate in recertifying eligibility including intentional delays in providing required documentation during the specified recertification timeframe. (30-day written notice before 1 termination with documented attempts by the sub-recipient to identify and resolve any issues 4116.5 D pertaining to the participants refusal) Unwillingness to comply with assigned training tasks as outlined on their IEP without good cause, including: (30-day written notice before termination with documented attempts by the sub-recipient to identify and resolve any issues pertaining to the participant's refusal) Refusal to accept training opportunities outlined in the IEP Refusal to accepting a new community service assignment to enhance skill development in b 2 support of IEP goals Refusal to accept supportive services that will enhance the participant's ability to participate С in a community service assignment consistent with the IEP Refusal to participate in sub-recipient offered services such as, but not limited to job search or resume writing

Refusal to participate in scheduled assessments or other IEP related processes

Division of Aging and Adult Services DRAFT 5.31.12

| Refusal to accept a suitable community service

Chapter 4000 – Mature Worker Programs

		3	Refusal to accept a suitable community service assignment that is consistent with the participant's IEP. (30-day written notice before termination with documented attempts by the sub-
			recipient to identify and resolve any issues pertaining to the participant's refusal) Refusal to accept three (3) job offers or referrals to unsubsidized employment consistent with the
			SCSEP IEP employment goal. Documentation must be included in case notes indicating
			employment counseling occurred addressing why job offers or referrals were refused.
		4	Extenuating circumstances that would hinder the participant from accepting unsubsidized
			employment must be documented in case notes. (30-day written notice before termination with
			documented attempts by the sub-recipient to identify and resolve any issues pertaining to the participant's refusal)
			Frequent tardiness. Documentation indicating specific instances of tardiness and attempted
			resolution from the host agency supervisor must be included in case notes and the participant's
		5	file. Accumulation of three (3) consecutive absences without notice to a designated supervisor is
			considered resignation from the program., (30 day written notice before termination with documented attempts by the sub-recipient to identify and resolve any issues)
			Falsification by the participant of time sheets or other official records including but not limited to
		6	applications related to program eligibility and enrollment. (30 day written notice before
			termination with detailed documentation)
			Insubordination including but not limited to documented instances of the unwillingness of a
			participant to carry out a directive from a manager or supervisor such as a verbal refusal, a nonverbal refusal or an unreasonable delay in completing work, disrespectful behavior toward a
		7	manager or supervisor including cursing at a supervisor, verbally or physically intimidating a
			manager or supervisor, or speaking loudly or argumentatively to or about a supervisor. (30-day
			written notice before termination with detailed documentation)
		8	Obscene/abusive language or behavior including sexual harassment (30 day written notice
			before termination with detailed documentation) Dispensing, possession or use of a controlled substance or alcohol while in the conduct of a
		9	community service assignment (30 day written notice before termination with detailed
			documentation)
		10	Intentional disclosure of confidential or private information obtained from the host agency, grantee or sub-recipient. (30 day written notice before termination with detailed documentation).
		11	Physical violence or intentional destruction of property. (30-day written notice before termination with detailed documentation).
		12	Causing or threatening to cause an imminent threat to the health or safety of themselves or
			others. (30-day written notice before termination with detailed documentation). Violation of holiday, sick leave or approved break policy including failure to return from an
4116.5	D	13	approved break by the required date without due notice or good cause. (30-day written notice)
			before termination with detailed documentation).
4117 – 0	Oper	atio	onal Procedures for Employer Surveys
			ninistering of employer surveys will be done in accordance with the following checklist as provided
	by ti	ne Ci	harter Oak Group:
		Act	Checklist for Administration of Employer Survey
		7,01	For each qualified employer, sub-grantee generates cover letter to employer contact person using standard
		1	text. See Letter for Unsubsidized Employers. Letter is printed on sub-grantee's letterhead and signed in blue
			ink by the individual who made the placement and will conduct the 30-day follow-up. Sub-grantee affixes contact person's address to mailing envelope and puts sub-grantee's return address in
4117.1			upper left corner.
			Sub-grantee takes next survey in numerical order and enters survey number into database (field 23).
	Α	4	Sub-grantee assembles survey packet – cover letter, survey, return envelope (<u>with postage stamp affixed</u>) – and delivers it to employer contact in person at time of Follow-up 1. Mail (with postage stamp affixed) is
			permitted but strongly discouraged.
		3	Sub-grantee enters date of delivering packet into database (field 23) and checks "yes" in field 26e of database.
			Sub-grantee enters survey number and other necessary information into Excel spreadsheet tracking form to facilitate tracking of survey response. See <i>Employer Survey Tracking Form</i> .
		7	Sub-grantee sends copy of tracking form to grantee to notify it that survey has been delivered.

Chapter 4000 – Mature Worker Programs

		8	Vendor notifies sub-grantee weekly of all surveys completed. Sub-grantee monitors vendor e-mail for 2 full weeks after delivery of first survey, i.e., two weeks after the week in which the survey is delivered, and checks numbers of completed surveys against tracking form.
		9	If survey received, sub-grantee updates tracking form and database (field 26f).
		Ac	tivity for Second Survey
		1	If survey not received, sub-grantee calls employer contact and says that it will send another copy of survey.
		2	Sub-grantee generates follow-up cover letter using same procedures as for first cover letter.
		3	Sub-grantee enters new preprinted survey number into database (field 24).
		4	Sub-grantee assembles another survey packet (follow-up cover letter, survey, <u>stamped</u> return envelope) and mails to employer contact.
	В	5	Sub-grantee enters date of mailing into database (field 24).
		6	Sub-grantee updates tracking form with survey number and other necessary information.
4117.1		7	Sub-grantee sends tracking form to grantee to notify it that second survey has been delivered.
		8	Vendor notifies sub-grantee weekly of all surveys completed. Sub-grantee monitors vendor e-mail for 2 weeks after mailing of second survey and checks numbers of completed surveys against tracking form.
		9	If survey received, sub-grantee updates tracking form and database (field 26f).
		Ac	tivity for Third Survey
	С	1	If survey not received, sub-grantee calls grantee for instructions regarding third survey.
		2	If third survey required, sub-grantee repeats steps 1-7 of Activity for Second Survey.
		3	Sub-grantee monitors vendor e-mail for four (4) weeks after mailing of third survey. Sub-grantee updates database (field 26f) and tracking form to indicate whether or not survey was completed.

4118 – Operational Procedures for SCSEP Follow-ups

Follow-ups are required in order to obtain information needed for the performance measures, to provide case management to the newly placed participant, to establish or maintain contact with the employer, and to deliver the customer service survey to the employer.

Three required follow-ups are to be conducted. Results of the follow-ups are to be recorded in the SCSEP Performance and Results Quarterly System (SPARQ). Each follow-up must be completed in the program year in which the reporting quarter falls.

	Follow-Up	Captures "Common Measure" data for	Activity Period Covered	Reporting Period Covered	Scheduled Follow- up Date
	1	Entered Employment	1 st quarter after exit quarter	1 st quarter after exit quarter	1 st day of 1 st quarter after exit quarter
4118.1	2	Retention and Average Earnings	2 nd and 3 rd quarter after exit quarter	4 th quarter after exit quarter	1 st day of 2 nd and 3 rd quarter after exit quarter
	3	Retention at 1 Year	4 th quarter after exit quarter	4 th quarter after exit quarter	1 st day of 4 th quarter after exit quarter
	Falley year and lively de level not lively and to the falley year.				

Follow-up shall include, but not limited to, the following:

Determine if the job placement is an appropriate match for the participant and the employer and how satisfactory the job placement is to the participant and the employer. Should a problem be identified with the job placement, sub-recipient staff shall work with the participant and the employer to resolve the problem. This may be accomplished through the utilization of participant services described in Section 4113.4.

Identify potential SCSEP services required by the participant and/or the employer as described in this section.

Maintain contact with the participant and their employer at least quarterly within 12 months of placement. Each follow-up shall be documented on the Unsubsidized Employment Form (Exhibit 4100P) and in case notes. Contacts shall be made based on system-calculated dates in SPARQ.

Follow-up activities must be properly documented in the participant's file.

Official records that establish that any wages were earned by the participant, including but not limited to:

A Written statement of earnings from employer; or pay stubs.

Issue / Revision: July 1, 2012 Effective Date: October 1, 2005

4118.2

4118.3

Chapter 4000 - Mature Worker Programs Signed self-attestation if employer has not provided information on wages after reasonable efforts (e.g. 3 unanswered calls or messages) were made by sub-recipient to obtain this information.

	participant signed self-attestation will be acceptable.	tins information,
	NOTE: If a participant signed self-attestation is used, case notes must also document efforts to obtain the required information from the employer	the sub-grantee's
1112 1 I	Case notes must detail wages earned in a quarter and how the information was obtained	

	effo	efforts to obtain the required information from the employer				
4118.4	Cas	Case notes must detail wages earned in a quarter and how the information was obtained.				
4119 – 0	4119 – Operational Procedures for SCSEP Complaints and Grievances					
Participa	nts m	nay grieve for the following reasons: service denial and termination.				
		opy of the grievance procedures is to be given to new participants as part of the orientation described in tion 4110. A participant who has a complaint should be instructed to take the following actions:				
	Α	Discuss the issue with appropriate personnel at the lowest level at which the complaint occurred. The sub-recipient SCSEP Coordinator is to be immediately notified of all complaints by the Host Agency Supervisor				
4119.1		Sub-recipient personnel responding to an informal complaint should take the following action:				
	В	1 Encourage an informal resolution.				
		If the participant is dissatisfied with the informal resolution, the sub-recipient must inform the participant of their right to file a formal grievance.				
	С	Regardless of the outcome of the informal complaint, the sub-recipient is to document the outcome in writing and retain a copy in the participant file.				
4119.2	com a gr	ne complaint cannot be resolved as outlined in 4119.1(B), the participant shall be advised to put the aplaint in writing as a formal grievance. E-mails are to be considered an acceptable form of submittal of rievance. The following steps of the formal grievance procedure must be followed and the timeframes ered to.				
4119.3	The written formal grievance shall first be presented to the sub-recipient SCSEP Coordinator. The Coordinator shall schedule an informal meeting(s) with the participant within 14 calendar days of the grievance.					
4113.3	A	If the grievance can be resolved during this meeting, the sub-recipient SCSEP Coordinator provide written documentation of the resolution, submit the documentation to the participant, and into the participant file.				
4119.3	В	If the grievance cannot be resolved during this meeting, the SCSEP Coordinator shall schedule a meeting with the sub-recipients Director or designee within 14 calendar days with the SCSEP Staff Supervisor and the participant.				
	The meeting shall consist of the following process to resolve the issue(s) during the meeting with the Sub-recipient Director or designee, SCSEP Coordinator, and participant:					
4119.4	A writing to the participant within 10 calendar days following the scheduled meeting measurement Section 4119.3(B). The decision, including the justification for the decision shall be maintal participant file.					
	The participant has the right to request an administrative review of the SCSEP sub-recipient Director' decision by the Division of Aging and Adult Services Assistant Director or designee in accordance wit Arizona Administrative Code (AAC) R6-8-104 Administrative Review Procedures.					
		A request for administrative review must be filed in writing within 30 days of receipt of the notice of an adverse action. The request shall be signed by the grievant or an authorized representative of the grievant and directed to:				
4119.5	Α	Assistant Director				
7113.3		Division of Aging and Adult Services				
		Department of Economic Security				
		P.O. Box 6123				
		Phoenix, Arizona 85005				
	В	The Assistant Director or designee shall schedule an administrative review conference to meet with the grievant or a representative of the grievant. At the administrative review conference, the grievant or the grievant's representative may review pertinent evidence on which the action was based.				

	С	shall issue a final decision in writing within 60 days of the filing of the request for administrative review.		
	D	The Arizona Department of Economic Security/Division of Aging and Adult Services decision is final. The final written determination and related documentation will be maintained by the Arizona Department of Economic Security/Division of Aging and Adult Services in accordance with SCSEP record retention policy.		
		participant has the right to appeal the Arizona Department of Economic Security/Division of Aging and It Services final determination to the U.S. Department of Labor.		
	7100	The following language will be included as part of the Division's written decision:		
		Notice to Complaint ant of Further Right of Appeal to the U.S. Department of Labor"		
4119.6	A	If you are not satisfied with this final determination of your grievance by the Arizona Department of Economic Security/Divisions of aging and Adult Services, you may appeal to the U.S. Department of Labor (DOL) within 30 calendar days for the date for this determination. However, DOL's only authority is to determine whether the Arizona Department of Economic Security/Division of Aging and Adult Services' grievance procedures were followed correctly, or if there were any allegations of violations of Federal law (other than civil rights law) that have not been resolved within 60 days under the Arizona Department Economic Security/Division of Aging and Adult Services' procedures.		
		If you intend to file an appeal to DOL, send a copy of this final determination, your statement of appeal, and any supporting documentation within 30 calendar days to:		
		Chief, Division of Adult Services		
		200 Constitution Avenue NW		
		Room S-4209		
		Washington, D.C 20210		
		Questions about, or complaints alleging a violation of, the nondiscrimination requirements of title VI of the Civil Rights Act of 1964, § 504 of the Rehabilitation Act of 1973, § 188 of the Workforce Investment Act of 1998 (WIA), or their implementing regulations, must be directed or mailed to:		
4119.6	В	Director, Civil Rights Center, U.S.		
		Department of Labor, Room N-4123,		
		200 Constitution Avenue, NW.,		
		Washington, DC 20210.		
4120 – 0	Oper	ational Procedures for SCSEP Participant File Maintenance		
		icipant files must be maintained in accordance with the requirements for confidentiality outlined in the sion of Aging and Adult Services Policy and Procedures Manual Chapter 1000 and the SPARQ.		
		It is permissible to maintain participant and host agency files in electronic format. Examples of permissible documents to be maintained in an electronic file include but are not limited to:		
		1 Participant Form		
		2 Community Service Assignment Form		
		3 Unsubsidized Employment Form		
	Α	4 Exit Form		
4120.1		5 Case Notes		
		6 Training records		
		7 Applicant's Confidential Statement of Income		
		8 Supportive Service records 9 Individual Employment Plans		
		9 Individual Employment Plans Files maintained in electronic format must meet the following compliance elements:		
		All subrecipients must collect all required data contained in the hardcopy forms and in SPARQ,		
	В	including but not limited to participant and subrecipient signatures on forms where they are required		

2	Documentation must comply with the certification requirements for eligibility and performance information
3	Scanned copies of forms that have been signed by participants are permissible. The signature on the scanned copy must be as legible as the original document. The original signature copy is to be maintained in the participants file.
4	All documents stored in an electronic format must be made available upon request to grantee staff for purposes of Data Validation, monitoring and audit purposes.

		staff for purposes of Data Validation, monitoring and audit purposes.					
	Α	All information regarding the individual and their families obtained through program forms, interviews,					
		assessments, evaluations, and other related activities, is confidential.					
	В	Confidential information may not be revealed without the permission of the program participant.					
4400.0		Such information should only be divulged as necessary for purposes related to the performance or evaluation of the project and only to persons having official responsibilities to the extent necessary for					
4120.2	С	proper administration of the program (e.g., host agency supervisors and training related IEP					
		information).					
		It is a violation of the SPARQ security policy to share login information with anyone other than for					
	D	individual login credentials are assigned. Violation of the SPARQ security policy may result in loss of					
		SPARQ access.					
	Cas	e notes are required to be maintained in the participant's case file by the sub-recipient staff:					
		Case notes documenting at a minimum but not limited to the following information:					
		1 Most in need factors					
	_	2 Supportive service referrals					
	Α	3 Counseling reports					
		Job development efforts made and the results of those efforts					
4120.3		5 Follow-up to unsubsidized placements					
		6 Other participant related activities					
		Case notes must be understandable and legible. At a minimum, each case note entry must contain the following elements					
	_	1 The date of entry of the case note					
	В	2 The name or initials of the staff person making the case note entry					
		Reference to corresponding/supporting documentation that may be found elsewhere as part of the					
		participant file					
		addition to case notes and eligibility determination documentation as outlined in Section 4105, the					
		ollowing documentation must be maintained in each participant's file. Corresponding screen prints from PARQ are acceptable in lieu of printed forms for items 4119.3 (A), 4119.3 (H), 4119.3 (L) and 4119.3 (M).					
		nature requirements apply for all forms documented as screen prints.					
	A	SCSEP Participant Form (Exhibit 4100D)					
	В	Attestation Forms (Exhibits 4100B (Self) and 4100C (Third party))					
	С	Applicant's Confidential Statement of Income (Exhibit 4100E)					
	D	I-9 Employment Eligibility Verification (Exhibit 4100J)					
	E	SCSEP Participant Handbook Acknowledgement (Exhibit 44100J, Spanish 4100K)					
4120.4	F	Physical Examination Statement (Exhibit 4100L)					
	G	SCSEP Assessment Guide (Exhibit 4100G)					
	Н	Individual Employment Plan (Exhibit 4100M)					
	I	Community Service Assignment Form (Exhibit 4100H), work schedules and time sheets					
	J	SCSEP Community Service Assignment Description Form (Exhibit 4100N)					
	K	Participant Evaluation (Exhibit 4100R)					
	L	Host Agency Supervisor Evaluation Form (Exhibit 4000F)					
	М	Unsubsidized Employment Form (Exhibit4100P)					
	N	Exit Form (Exhibit 4100Q)					
	0	OJE Training Plan (Exhibit 4100T) – if applicable					

Policy and Procedure Manual Chapter 4000 – Mature Worker Programs

	Р	OJE	Agreements – Reimbursement (Exhibit 4100U) - if applicable			
	Q OJE Agreement – Direct Pay (Exhibit 4100V) - if applicable					
4121 – C	pera	ation	nal Procedures for Storage of Confidential Information and Record Retention			
4121.1	infor	The sub-recipient and host agencies shall ensure the confidentiality of participant information. Confidential information shall be maintained in locked files. If electronic records are utilized, confidential information must be secured.				
4121.2	the unsu	All required documentation, both fiscal and programmatic, must be retained for three program years after the end of the program year in which the document was generated. For participants who enter unsubsidized employment after exiting the program, this means three program years after the end of the program year in which all follow-up activity is ended.				
4121.3	docu	umen	entation is missing, reasonable steps must be taken to recreate the required information. If ts are recreated, case notes should be documented in detail in accordance with 4119.2 (A-C) to ction taken.			
	docu help subr	AS SI umen .com mitted	the SCSEP Performance and Results Quarterly (SPARQ) system must be requested through the PARQ Administrator. Prior to a new account being requested, the subrecipient must submit ted evidence of completion of Parts 1 and 2 of the SPARQ 101 Training found at http://scsep-/dotnetnuke/Training/SPARQ101trainings.aspx . The following forms must be completed and d and approved prior to an account being established:			
	A B	Req (SC	ned validation that SPARQ 101 training has been completed. Juest for Access or Change in Access to the Senior Community Service Employment Program SEP) Performance and Results Quarterly System (SPARQ) (Exhibit 4100W)			
4121.4	С		ACHMENT B - Security Rules for SPARQ Users (Exhibit 4100X)			
	D		Senior Community Service Employment Program (SCSEP) Performance and Results Quarterly tem (SPARQ) User Affirmation Statement (Exhibit 4100Y)			
		SPA	ARQ User accounts that have not been used for 90 days will be placed in a status of "Expired".			
	Ш	1	Subrecipient SCSEP management is responsible for immediately notifying the DAAS SPARQ Administrator of any change in the status or access requirements of accounts assigned to their organization.			
		2	Any account that is placed in "Expired" status will be deleted. If access is needed for the user who has been deleted, the subrecipient will be required to submit a new request for SPARQ access according to Section 4121.4(A-C).			
4121.5	(e.g.	., nai ident	nsmitting information electronically that contains a participant's personally identifiable information me, address, phone number, timesheets, etc.), the sender is to take precautions to ensure iality is maintained. All such transmissions are to be made using one of the following methods:			
	A Encrypted email					
	B In th		sword-protected file			
4121.6	In the event the sender or receiver of an electronic transmission containing SCSEP participant personally identifiable information suspects that there has been a security breach of any kind, including personally identifiable information that has been lost, such breach is to be immediately reported to the DAAS Mature Worker Program Coordinator. The USDOL/ETA is required to report all such incidents to Homeland Security.					
4100 – 8	Seni	or C	ommunity Services Employment Program (SCSEP) – Participant Services			
4122 – 0	Oper	atio	nal Procedures for Programmatic Reporting			
			recipient staff shall ensure data is collected for SCSEP services for its respective service area.			
			therwise approved by the Division of Aging and Adult Services, SCSEP will utilize the following programmatic reporting:			
	A		SEP Performance and Results Quarterly Progress Report (SPARQ/QPR) (Exhibit 4100S)			
			eports available in SPARQ listed under the following Management Reports categories:			
4122.1		1	Applicants			
		2	Participants			
	В	3	Follow-ups			
		4	Host Agencies			
		5	Employers			

DIVISION	ı Ağıı	iy an	d Adult Services DRAFT 5.31.12 Chapter 4000 – Mature Worker Programs			
4100 –	Seni	or C	ommunity Services Employment Program (SCSEP) – Participant Services			
		6	Durational Limits			
		7	Any other newly developed reports			
4122.2	All data, including quarterly community service hours must be accurately entered in the SPARQ to ensure timely calculation and production of the QPR based on quarterly processing deadlines established by the U.S. Department of Labor.					
	A All rejected records must be corrected prior to SPARQ shutdown for quarterly processing.					
4122.3	B All users must run the Enrollment-level Data Quality Problems (EDQP) before leaving any record the have accessed in SPARQ and must correct all errors listed in the EDQP; and					
	С		Data Quality Reports (DQRs) must reflect zero rejected records by the end of each week. Failure omply with this requirement could lead to the implementation of a corrective action plan			
	Indi	cator	s of SCSEP performance are measured utilizing the following:			
		Cor	e Indicators:			
		1	Hours in the aggregate of community service			
		2	Entry into unsubsidized employment Common Measure Entered Employment			
	Α	3	Retention in unsubsidized employment for six (6) months			
		4	Earnings			
		5	The number of eligible individuals served			
		6	Most in need			
4122.4		Add	litional Indicators:			
		1	Retention in unsubsidized employment for one (1) year			
		2	Satisfaction of the participants, employers and host agencies with their experiences and the			
	В		services provided			
			Volunteer Work			
		4	Any other indicators of performance that the Secretary of Labor determines to be appropriate to			
			evaluate services and performance.			
	С		average participation cap of not more than 27 months for all eligible individuals (in the aggregate)			
		l	in a contracted service area.			
4123 –			nal Procedures for Data Validation			
4123.1	SCSEP Data Validation assesses the accuracy of key data elements in SPARQ used to calculate the SCSEP Quarterly Progress Reports by examining a sample of participant records. When a participant record is selected for validation, state grantee staff compare specified data elements in SPARQ to source documentation located in case files for that participant.					
4123.2	SCSEP DV will begin each year after the Program Year data are finalized and the final QPR is calculated for each grantee.					
4123.3	Sub-recipients are responsible for ensuring that all elements and source documentation are accurately reflected in SPARQ and participant files and made available to validation staff during the Data Validation process.					
4123.4	Sub-recipients are to access resources found in the most current version of the Data Validation Handbook http://scsep-help.com/dotnetnuke/Documentation/DataValidation.aspx to ensure compliance with Data Validation requirements.					
EXHIBITS						
4100A 4100B			ata Collection Handbook			
4100B 4100C			ation Forms Attestation Forms			
4100C	Third Party Attestation Forms SCSEP Participant Form					
4100E	Applicant's Confidential Statement of Income					
4100F	Host Agency Supervisor's Evaluation Form					
4100G			sessment Guide			
4100H			y Service Assignment Form			
4100I			ment Eligibility Verification			
4100J 4100K			Handbook Handbook, Spanish (Manual Para El Participante)			
4100K 4100L			xamination Statement			
4100M	Individual Employment Plan					
4100N	Community Service Assignment Description Form					
41000	Request for Supportive Services Form					
	Trequest for supportive Services Form					

Policy and Procedure Manual Chapter 4000 – Mature Worker Programs

4100 – Senior Community Services Employment Program (SCSEP) – Participant Services					
4100P	Unsubsidized Employment Form				
4100Q	SCSEP Exit Form				
4100R	Participant Evaluation Form				
4100S	SCSEP Performance and Results Quarterly Progress Report (SPARQ/QPR)				
4100T	OJE Training Plan				
4100U	OJE Agreements - Reimbursement				
4100V	OJE Agreement – Direct Pay				
4100W	Request for Access or Change in Access to the Senior Community Service Employment Program (SCSEP) Performance and Results Quarterly System (SPARQ)				
4100X	ATTACHMENT B - Security Rules for SPARQ Users				
4100Y	The Senior Community Service Employment Program (SCSEP) Performance and Results Quarterly System (SPARQ) User Affirmation Statement				

4300	Mature Worker Services (Service Code: MWP)			
4301	Ov	Overview		
4301.1	This chapter provides an outline of the Division of Aging and Adult Services operational principles and procedures for the Mature Worker Program. The Mature Worker Program consists of the Senior Community Service Employment Program (SCSEP) and Mature Worker Services. Policy and Procedures for SCSEP can be found in Sections 4100 and 4200 of this policy chapter. This policy chapter is subject to change as additional information and/or regulations are received.			
4301.2	The Division of Aging and Adult Services Mature Worker Services component of the Mature Worker Program provides opportunities for older people not enrolled in SCSEP to work and remain self-sufficient throughout their lives and to support business growth and development across the state in light of the aging workforce.			
	Mature Worker Services provides job development opportunities to individuals that lead to increased se sufficiency by:			
4301.3	Α	Helping individuals develop a sense of personal and occupational identity including defining realistic employment goals.		
	В	Assisting individuals in connecting with community-based workforce related resources.		
	С	Being knowledgeable in local workforce and economic development goals and initiatives.		
	D	Providing technical assistance to employers related to mature worker issues.		
4301.4	Job development and placement activities are intended to connect mature workers to both paid and unpaid (volunteer) opportunities.			
4301.5	Mature Worker Services focuses on raising the awareness in the community of the value of mature workers.			
4301.6	Mature Worker Services provides leadership in the community by providing technical assistance to employers related to mature worker issues or initiatives.			
4301.7	Community centered dialogs are facilitated with mature workers, employers, educational providers and local communities focusing on the workforce needs of employers.			
4301.8	Reporting will be in accordance with Section 1600 of the Division of Aging and Adult Services and the Scope of Work for this service.			

4300	Mature Worker Services (Service Code: MWP)		
4302 -	Authority		
	ure Worker Services is authorized and governed by the following statutes and regulations:		
	Α	Older Americans Act of 1965, as Amended in 2006, P.L. 109-365, Title V	
	В	Workforce Investment Act of 1998: WIA section 121(b)(1)(B)(vi) (29 U.S.C. 2841(b)(1)(B)(vi); 29 CFR part 662 subpart B (§§662.200 through 662.280)	
	С	Jobs for Veterans Act of 2002, P.L. 107-288, §4215	
4302.1	D	Fair Labor Standards Act of 1938 (29U.S.C.201 et seq.)	
	Е	Americans with Disabilities Act of 1990, as amended 2008 (P.L. 110-325)	
	F	Age Discrimination Act of 1975 (42 U.S.C. Sections 6101-6107)	
	G	Age in Discrimination in Employment Act of 1967 (P. L. No. 90-202)	
	Н	Drug Free Workplace Act of 1988	
	I	Rehabilitation Act of 1973 (§ 504)	

4300	Mature Worker Services (Service Code: MWP)
4303	Operational Procedures for Recruitment
4303.1	Contracted providers may provide services to individuals age 50 years of age and older. Recruitment efforts should target individuals who are 60+ years of age, minorities, limited English speakers, Native Americans, displaced homemakers, or who have the greatest economic need in proportion to their numbers in the service area.
4303.2	Develop methods of recruitment that assure that the maximum number of individuals have an opportunity to receive services as offered by each region. Recruitment and outreach efforts are to include but not be limited to retirement communities, faith-based communities and entities and other areas where mature workers reside or congregate.
4303.3	Recruitment efforts are to be coordinated with the local Workforce Investment Act One-Stop Delivery System in the recruitment and selection of eligible individuals.
4303.4	Recruitment efforts are to include employers in the community in order to provide for both paid and unpaid employment opportunities.

4300	Mature Worker Services (Service Code: MWP)		
4304	Operational Procedures for Participation		
	In c	order to participate in Mature Worker Services activities, the following criteria must be met:	
4304.1	A	An individual receiving services with Older American Act funds, must be 60 years of age or older. Individuals younger than 60 years of age may be provided services with funds from other appropriate sources; and	
	В	Eligible to work	
4304.2	There is no minimum or maximum amount of time an individual or employer may participate in Mature Worker Services activities.		
4304.3	All individuals who are identified as job-ready are to be referred to the Arizona Workforce Connection career center in their community for registration into the statewide automated One-Stop system.		
4304.4	Notwithstanding any job readiness developed and delivered by the contracted provider, all individuals participating in Mature Worker Services in need of job readiness training are to be referred to the Arizona Workforce Connection career center in their community for eligibility determination into Workforce Investment Act funded training programs.		

4300	Ma	Mature Worker Services (Service Code: MWP)					
4305	Op	Operational Procedures for Provision of Individual Services					
	The applicant shall be provided an overview of available services. Services may be directly provided by:						
	Α	The	contracted provider				
4305.1	В	Ariz	zona Workforce Connection career centers				
	С	Cor	mmunity Colleges				
	D	Oth	r community organizations that can provide this service				
	Priority for services shall be provided to individuals who:						
	Α	are	60 years of age or older; or				
		1	are veterans or qualifying spouses of veterans				
		2	have limited English proficiency or low literacy skills				
4305.2	В	3	reside in a rural area				
4303.2	В	4	have a disability				
		5	are unemployed				
		6	are homeless or at risk of homelessness				
	С		Detailed documentation must be entered into case notes and retained in the case file on how priority of selection was determined by the sub-recipient.				

4300	Ма	Mature Worker Services (Service Code: MWP)						
	At a minimum, attempts are to be made by the contracted provider to obtain the following information regarding individuals seeking mature worker services. This information shall be collected and submitted on the Mature Worker Services Report as defined in Section 1600 of the Division of Aging and Adult Services Policy Manual.							
	Α	Age	Age (identified as < or > than age 60)					
	В	Edu	Education level (last level completed)					
4005.0		Wo	rk Preference:					
4305.3		1	Paid Full time					
	С	2	Paid Part Time					
		3	Unpaid (Volunteer)					
		4	Industry/occupation					
	D		A statement indicating they are eligible to work in the United States (if necessary, a completed I-9 Employment Eligibility Verification may be used for verification of eligibility).					
	Е	Veteran Status						
4305.4	Fing	gerpr	inting and background checks will be the responsibility of the hiring employer.					
4305.5	Lev	Level of service will be based on availability of funds.						
4305.6		A formal referral process to the Arizona Workforce Connection service delivery entity in the service delivery area will be developed by the contracted provider.						
4305.7	All r	easo	nable attempts should be made to set a specific time and date for a referral appointment.					
	If the contracted provider is to deliver direct mature worker services, assessments must be completed on each participant upon enrollment. Assessments may be administered by an organization other than the contracted provider.							
		The	assessment shall be in consultation with the individual and must consider the following:					
		1	The individual's strengths and barriers to employment.					
4305.8	Α	2	The individual's preference of occupational category, work history, skill gaps, talents, aptitudes, physical capabilities.					
	A .	3	Need for supportive services.					
		4	Training needed to overcome barriers and the potential for performing training assignment duties.					
		5	Potential for obtaining employment.					
	В		Career and occupational skill assessments are to be used to assist in determining the most suitable employment goal.					

4300	Mature Worker Services (Service Code: MWP)						
4305	Op	Operational Procedures for Provision of Individual Services (continued)					
		The Employment Plan may be developed by an Arizona Workforce Connection or other profes career counselor and should include but not be limited to the following elements:					
	С		Α	Employment goal			
			В	Supportive services			
			С	Occupational assessment			
4305.8		4	D	In-service training			
4303.0		'	Е	Adult Basic Education			
			F	Job skills/readiness training			
			G	Job search training			
			Н	Job search			
	D			nents and all communications with the individual are to be documented in the case notes of cipant's file. Participant files may be maintained in either hard copy or electronically.			

4300	Mature Worker Services (Service Code: MWP)		
	Е	Should the participant refuse to complete activities consistent with his/her Employment Plan, the participant may be terminated and/or refused services.	

4300	Mature Worker Services (Service Code: MWP)				
4306	Operational Procedures for Mature Worker Services - Employers				
	Mature Worker Services provides awareness, appreciation and employment opportunities for matuworkers. It assists employers by offering the following services:				
	Α	Initiate and facilitate information sharing and network opportunities for local businesses, workforce development providers and aging network members.			
4306.1	В	Make presentations to employers on the benefits of hiring mature workers.			
	С	At the request of employers and workforce development providers, provide technical assistance on mature worker related issues including the recruitment, retention and hiring of mature workers.			
	D	Assists in the recruitment of mature workers for available paid and unpaid employment opportunities.			

4300	Mature Worker Services (Service Code: MWP)		
4307	Operational Procedures for Grievances		
4307.1	A copy of the grievance procedures is to be given to all new participants.		
4307.2	The	participant may grieve for the following reasons: service denial and termination.	
	The written grievance shall first be presented to the Mature Worker Services Supervisor. The Su shall schedule an informal meeting(s) with the participant within 14 calendar days of the grievance.		
4307.3	Α	If the grievance can be resolved during this meeting, the Mature Worker Services Supervisor shall provide written documentation of the resolution and submit the documentation to the participant. This documentation becomes a part of the participant's file.	
	В	If the grievance cannot be resolved during this meeting, the Mature Worker Services Supervisor shall schedule a meeting with the program director within 14 calendar days following the informal meeting with the Mature Worker Services Supervisor and the participant.	
	The meeting shall consist of the following process to resolve the issue(s) during the meeting program director, Mature Worker Services Staff Supervisor, and participant:		
4307.4	A	The program director shall facilitate the meeting and render a decision in writing within 14 calendar days following the scheduled meeting. The decision, including the justification for the decision shall be submitted in writing to the participant. A copy shall be maintained in the participant file.	
		The participant has the right to request an administrative review of the program director's decision by the Division of Aging and Adult Services Assistant Director or designee in accordance with Arizona Administrative Code R6-8-105 -Administrative Review Procedures. The Division's decision is final.	

4300	Ма	Mature Worker Services (Service Code: MWP)					
4308	Op	Operational Procedures for Case File Documentation					
	Participant files must be maintained in accordance with the requirements for confidentiality outlined in the Division of Aging and Adult Services Policy and Procedures Manual Chapter 1000, Section 1900.						
	Α	A All information regarding the individual and their families that is obtained through program forms interviews, assessments, evaluations, and other related activities, is confidential.					
4308.1	В	Confidential information may not be revealed to any source without the permission of the individual or the program participant.					
	С	Such information should only be divulged as necessary for purposes related to the performance or evaluation of the project and only to persons having official responsibilities to the extent necessary for proper administration of the program.					
	D	Case Notes should include at a minimum the following:					
	ט	1 Assessment results					

4300	Ma	Mature Worker Services (Service Code: MWP)					
		2 Supportive service referrals					
		3 Counseling reports					
		4 Employment Plan					
		5 Job development efforts made and the results of the efforts					
4308.2	Cas	Case notes may be kept in electronic format.					

4300	Mature Worker Services (Service Code: MWP)
4309	Operational Procedures for Storage of Confidential Information and Record Retention
4309.1	The Mature Worker Services staff shall ensure the confidentiality of participant information. Confidential information shall be maintained in locked files. If electronic records are utilized, confidential information must be secured.
4309.2	The Mature Worker Services staff shall retain all participant data and other records relating to the individual's participation for a period of three years after termination/closing of the record.
4309.3	If documentation is missing, reasonable steps must be taken to recreate the required information. If documents are recreated, case notes should be documented in detail to identify action taken.

4300	Ма	Mature Worker Services (Service Code: MWP)						
4310	Op	Operational Procedures for Programmatic Reporting and Performance						
4310.1	res _l Wo	The Mature Worker Services staff shall ensure data is collected for Mature Worker Services for its respective service area. Unless otherwise approved by the Division of Aging and Adult Services, Mature Worker Services will utilize the reporting forms listed in Section 4300 of this policy manual (see Exhibit 4300A).						
	Indi	cato	rs of performance are measured by the following:					
	A	Th	e number of job seekers receiving the following services:					
		1	Recruitment					
		2	Assessment					
		3	Skill Development					
4310.2		4	Employment plans developed					
		5	Placement into paid and unpaid employment					
		Th	e number of employers receiving the following services:					
	В	1	Collaborations formed between the Aging Service provider network and the business community					
	В	2	Presentations provided and/or facilitated regarding mature worker topics					
		3	Technical assistance on mature worker related topics					

Exhibits	
4300A	Mature Worker Services Quarterly Report
4300A	https://www.azdes.gov/InternetFiles/InternetProgrammaticForms/doc/AAA-1216AFORFF.doc

Policy Section (SCSEP)	Topic	Summary		
4104.7	Eligibility - Background checks	Added sentence, "Applicants with criminal offenses cannot be denied enrollment based solely on the basis of the criminal offense record."		
4107.2	Durational Limits - SPARQ updates	Revised language to read, "Although waivers will not be granted due to durational limits, SPARQ must be updated each program year to indicate durational waiver factors identified for each participant."		
4112.2(D)1(f)5	Community Service Assignment	Emphasizing that exiting a participant solely based on the fact that a host agency cannot be found is not permissible.		
4112.3(C)	Impact of SCSEP Wages on Unemployment Insurance benefits	Addressing a question that periodically is raised regarding the impact of SCSEP wages on Unemployment Insurance benefits.		
4114.1	Program Representative training wages	Introduces new criteria for higher training wages for participants identified to become Program Representatives. CBT curriculum introduced with subsequent raises in training wages with successful completion of each module. At the time of July 1, 2012, only Module 1 will be available but will be a minimum requirement (effective July 1) until the other modules are developed. The rest of the section has been renumbered.		
4116.5 (A)1	Ineligible due to income	Adds language to emphasized that sub recipients must address each circumstance individually.		
4116.5 (A)2	Ineligible due to income	Adds language clarifying actions to be taken if a participant is found to be ineligible during recertification.		
4116.5 (D)6	Ineligible due to income	Adds language to reflect falsification of documents that may lead to termination.		
4120.1	File Maintenance	Provides guideline for maintaining participant files in electronic format.		
4120.2	SPARQ Security - files	Emphasizing SPARQ security policy regarding participant files.		
4121.4	SPARQ Access/Accounts	Revises procedures to request a SPARQ account and training requirements prior to account creation. Also includes consequences for allowing account to enter into "Expired" status.		
4121.5	Confidentiality/ transmission of SCSEP data containing personally identifiable information	Outlines procedure for the transmission of information electronically that contains personally identifiable information.		
4121.6	SPARQ security breaches	Outlines action to be taken in case of breach in confidentiality.		
4122.3 (B) and (C)	Programmatic Reporting	Requires certain actions to be taken when sub recipients enter/update participant records in SPARQ. Requires that all Data Quality Reports reflect zero rejected records prior the end of each week (rather than in time for quarterly processing).		
4123	Data Validation	Adds new policy section outlining Data Validation requirements.		

EXHIBITS		
4100W	Request for Access or Change in Access to the Senior Community Service Employment Program (SCSEP) Performance and Results Quarterly System (SPARQ)	Current form used entered into policy
4100X	ATTACHMENT B - Security Rules for SPARQ Users	Current form used entered into policy
4100Y	The Senior Community Service Employment Program (SCSEP) Performance and Results Quarterly System (SPARQ) User Affirmation Statement	Current form used entered into policy
Policy Section (Mature Worker Services)		
4301.1	,	Clarifies distinction between SCSEP and Mature Worker Services and replaces Mature Worker <i>Program</i> " with "Mature Worker <i>Services</i> " where appropriate.
4301.2	Overview	Further clarifies distinction between SCSEP and Mature Worker Services.
4305.3	Data Collection	Outlines data to be collected on individuals served.
4305.8	TASSESSMENTS	If contracted provider offers assessments, indicates that such assessments may be conducted by a community partner organization.

Scope of Work

Arizona Department of Economic Security (DES) - Area Agencies on Aging

44.0 SUPPORTED EMPLOYMENT - SENIOR COMMUNITY SERVICE EMPLOYMENT PROGRAM (SCSEP)

44.1 Purpose Statement

The service helps to identify, facilitate and coordinate services for eligible individuals to assist them in addressing work-related skill gaps, and secures unsubsidized employment.

44.2 Service Description

- Taxonomy Definition A service that provides job development, assistance in matching the individual with an integrated competitive job and intensive time-limited supports to an employed individual once placed.

 The SCSEP:
 - 1. Assists eligible individuals through work-based training with skills enhancements in preparation for securing unsubsidized employment.
 - 2. Provides recruitment of eligible individuals and host agencies.
 - 3. Provides assessment of individuals' abilities in relation to employment goals.
 - Provides for the development of Individual Employment Plans (IEP) based on documented skill assessments.
 - 5. Provides community service training assignments at host agencies.
 - 6. Arranges for and monitors community service training assignments, general training, specialized training and/or on- the job experiences in accordance with the IEP and stated policy.
 - 7. Provides follow-up services in order to reinforce and stabilize the community service training assignment and unsubsidized employment placements.
 - 8. Provides supportive services as necessary.
 - 9. Coordinates employment plans and resources with other Workforce Investment Act (WIA) programs and community based organizations.
- 44.2.3 Eligibility Requirements The Contractor shall provide services to individuals that meet the eligibility requirements described in the DAAS Policy and Procedure Manual, as may be amended.

44.3 Service Requirements – The Contractor shall:

- Comply with program funding allocation for Participant Wages/Fringe Benefits, Other Program Costs (including supportive services and training), and Administration in accordance with all applicable laws, rules, regulations and policy, as may be amended.
- 44.3.2 Recruit participants according to Enrollment Priorities (See DAAS Policy and Procedures Manual, Chapter 4000) and the number of allocated DES/DAAS positions to meet program goals.
- 44.3.3 Comply with special recruiting preferences in accordance with the Older Americans Act, as may be amended.
- 44.3.4 Recruit host agencies to meet participant employment goals and conduct host agency orientations in accordance with the SCSEP Host agency Handbook.
- 44.3.5 Abide by the Income Eligibility Guidelines as periodically updated by the U.S. Department of Labor, Employment and Training Administration.
- Orient enrollees to the program within 10 days of enrollment, on the following topics: goals and objectives of the SCSEP; durational limits of participation; training opportunities and supportive services; participant's rights and responsibilities; assessment of enrollees skills, knowledge and abilities; Individual Employment Plan (IEP); permitted and prohibited political activities; grievance procedures; plans for transition to unsubsidized employment as described in the IEP; administrative procedures (time sheets, leave requests, grievance procedures, etc.); the SCSEP Participant Handbook; and an overview of the following federal acts:
 - 1. The Older Americans Act, as may be amended;
 - 2. The Workforce Investment Act (WIA), as may be amended;
 - 3. The Americans with Disabilities Act (ADA), as may be amended:
 - 4. The Drug-free Workplace Act as may be amended; and
 - 5. The Age Discrimination in Employment Act (ADEA).
- Assess enrollees concurrent with enrollment, coordinate skill-gap analysis assessments with local One-Stops/community resources as necessary, and re-assess the participant in accordance with the Individual Employment Plan (IEP).
- 44.3.8 Conduct recertification of eligibility for all program participants between March and May of each program year.
- 44.3.9 Partner with the WIA One-Stop partner programs to recruit participants and to identify suitable

- unsubsidized job openings and other job-related assistance for participants.

 Properly enter all required data into SCSEP Performance and Results Quarterly Progress Report (SPARQ) to ensure programmatic reporting requirements are met in accordance with stated policy.

 Ensure that program properly expends allocated funds in accordance with program requirements and timelines.
- 44.3.12 Ensure that SCSEP Program Managers have at least two years of case management or related experience and are familiar with: the needs and challenges older workers face, and the local labor market.

44.4 Performance Measures

44.4.1 Meet or exceed programmatic goals as defined by the U.S. Department of Labor and outlined in DAAS Policy and Procedure Manual, Chapter 4000, Section 4013.3 and associated contractual exhibits, as may be amended.

44.5 Reporting Units

- 44.5.1 One unit of service equals one Participant earning current minimum wage.
- One unit of service equals one SCSEP Program Representative earning \$9.00 per hour, or as may be amended in the DAAS Policy and Procedure Manual.

Scope of Work

Arizona Department of Economic Security (DES) - Area Agencies on Aging

25.0 JOB DEVELOPMENT AND PLACEMENT - MATURE WORKER SERVICES

25.1 Purpose Statement

25.1.1 The service provides opportunities for mature workers, as defined in DAAS Policy and Procedure Manual Chapter 4000, Section 4300, to work and remain self-sufficient throughout their lives and supports business growth and development across the state.

25.2 Service Description

- 25.2.1 Taxonomy Definition A service that provides assistance in obtaining employment for job-ready individuals.
- 25.2.2 Mature Worker Services provides for:
 - 1. Facilitation of dialogues among mature workers, businesses, government, education, and local communities focusing on the needs of the employers.
 - Raising of visibility, awareness, appreciation of and employment opportunities for mature workers.
 - Assisting mature workers secure fulltime or part-time/paid and unpaid employment.
 - Recruitment of mature workers.
 - 5. Recruitment of employers seeking employees.
 - 6. Providing assessment of individuals' abilities in relation to employment goals.
 - 7. Technical assistance to employers related to mature worker issues.
 - 8. Coordination of job development and job placement activities with local Workforce Investment Act (WIA) One-Stop career centers.
- 25.2.3 Job development and placement is intended to provide mature workers with new points of access to training and paid and unpaid employment opportunities that will allow them to remain competitive in the job market and to provide those connections to employers who value their experience.
- 25.2.4 Eligibility Requirement Services are made available for all mature job seekers and the business community, as identified in the DAAS Policy and Procedure Manual, as may be amended.

25.3 Service Requirements – The Contractor shall:

25.3.1 Submit in writing to the appropriate DAAS Contract Specialist an outline of the activities they plan to pursue in accordance with this scope of work and those policies and procedures as written in the DAAS Policy and Procedure Manual Chapter 4000, Section 4300 – Mature Worker Services, including funding source to be used for this service.

25.4 Service Options – The Contractor may:

- 25.4.1 Conduct Outreach in retirement communities, the core city, faith communities and other areas where mature workers reside.
- 25.4.2 Provide outreach to mature jobseekers and to employers to list paid and unpaid job openings.
- Assist jobseekers to identify available services required to address identified barriers to employment. If appropriate, refer the jobseeker to the nearest One-Stop Center for additional services including but not limited to; job development, skills training, job search, job fairs, job clubs, job referrals, and/or workshops.
- 25.4.4 Develop and use a formal referral process to community resources (e.g., One-Stop Programs).
- 25.4.5 Train:
 - 1. Job seekers on how to market their skills and prepare them for the job search and hiring process.
 - 2. Employers on recruitment, hiring and retention of mature workers.
 - 3. One-stop partner program staff on how to serve the mature worker population.
- 25.4.6 Refer all individuals identified as job ready to the Arizona Workforce Connection for registration into the AWC automated client management system.
- 25.4.7 Partner with the WIA One-Stop programs to identify suitable job openings and other job-related assistance.
- 25.4.8 Develop and conduct annual satisfaction surveys to measure employer and job applicant satisfaction with service delivery.

25.5 Performance Measures

25.5.1 Performance will be measured per DAAS Policy and Procedure Section 1603.2 (F), as may be amended.

25.5.2 Collaborations are formed between the Aging Service Provider network and the business community that promote the value of mature workers.

25.6 Reporting Requirements

25.6.1 **For jobseekers**, one unit of service equals one mature worker receiving job-readiness services as outlined in the Mature Worker Services Quarterly Report found in DAAS Policy and Procedure Section 1603.2 (F),

For employers, one unit of service equals one employer provided with technical assistance and mature worker referrals and information.

ARIZONA DEPARTMENT OF ECONOMIC SECURITY Division of Aging and Adult Services

MATURE WORKER SERVICES QUARTERLY REPORT

NAME OF ORGANIZATION	REPORTING PERIOD (MM/DD/YYYY)			
IODOEEVED DEL AZ	From To			
JOBSEEKER RELAT	Quarter Ending Date	Year		
Enter quarterly end date here ⇒	Quarter Ending Date	to Date		
Number of Job Seekers Recruited/Served:				
Services Provided:				
Skills assessment				
Skills development (training)				
Employment (job) development				
Referred to employment				
Paid employment opportunities				
Unpaid (volunteer, mentoring, etc.) opportunities				
Other				
Local Job Clubs				
Referral to Arizona Workforce Connection One- Stop				
General employment related information				
EMPLOYER RELAT	ED ACTIVITIES			
Major Activities and Accomplishments During the Period (pre	sentations, collaborative efforts	established, etc.):		
Best Practices or Mature Worker Program Innovations During	this Period:			
Technical Assistance Needed:				

Instructions for Completing the Mature Worker Program Quarterly Report

Quarterly reports are intended to provide the Mature Worker Program Coordinator sufficient information for a full understanding of the Mature Worker Program performance. There are no limitations regarding the length of narrative provided.

Submitted by (organization): Enter the name of your organization.

Reporting Period: Enter the beginning and ending dates for the quarterly time span being reported on this form. The form can be saved and reused each quarter, accumulating data for the year.

JOBSEEKER RELATED ACTIVITIES

Quarter Ending Date: Enter the ending date of the quarter for which this report is being prepared.

Number of Job Seekers Recruited/Served: Enter the number of individuals provided with at least one of the services listed during the reporting period (quarter), and cumulatively for the year to date.

Services Provided: For each service listed, enter the number of individuals who received each service. This number may exceed the number of individuals served, as each individual may receive more than one service.

Skills assessment: Enter the number of individuals who received a formal skills assessment through this reporting agency or a community partner during the quarter and cumulatively for the year.

Skills development (training): Enter the number of individuals who received skills training through this reporting agency or a community partner (if known) during the quarter and for the year to date.

Employment (job) development: Enter the number of individuals who were provided with direct service in coordinating job placement with a designated employer during the quarter and for the year to date.

Referred to employment: Enter the number of individuals who were referred either Paid or Unpaid employment (volunteer) during the quarter and for the year to date.

Other: Enter the number of individuals who were referred to other community resources during the quarter and the year to Date.

Major Activities and Accomplishments During this Period: Provide a summary of the jobseeker related activities that occurred during the reporting period. This should include the names of assessment tools used, special recruitment/outreach efforts and any other activities related to serving job seekers.

EMPLOYER RELATED ACTIVITIES

Major Activities and Accomplishments During this Period: Summarize employer related activities and accomplishments that occurred during the reporting period. This narrative should include details of services provided to employers such as presentations, outreach to community partners, network/business community functions attended, etc.

Best Practices or Mature Worker Program Innovations During this Period: Describe best practices or innovations that have been successfully planned or implemented during the quarter.

Technical Assistance Needed: Fully describe the type of technical assistance needed. Include rationale or reason for the requested support.

SUBMITTING THE REPORT

The completed report is to be electronically submitted (via e-mail attachment) to the DAAS Mature Worker Program Coordinator **by the 20th of each month** following the end of the guarter.

Equal Opportunity Employer/Program • Under Titles VI and VII of the Civil Rights Act of 1964 (Title VI & VII), and the Americans with Disabilities Act of 1990 (ADA), Section 504 of the Rehabilitation Act of 1973, and the Age Discrimination Act of 1975, the Department prohibits discrimination in admissions, programs, services, activities, or employment based on race, color, religion, sex, national origin, age, and disability. The Department must make a reasonable accommodation to allow a person with a disability to take part in a program, service or activity. For example, this means if necessary, the Department must provide sign language interpreters for people who are deaf, a wheelchair accessible location, or enlarged print materials. It also means that the Department will take any other reasonable action that allows you to take part in and understand a program or activity, including making reasonable changes to an activity. If you believe that you will not be able to understand or take part in a program or activity because of your disability, please let us know of your disability needs in advance if at all possible. To request this document in alternative format or for further information about this policy, contact 602-542-4446; TTY/TDD Services: 7-1-1. • Free language assistance for DES services is available upon request.

Division of Aging and Adult Services ALERT

SFY-13-11A

Other Funds for SFY-2013

In April, 2012 the Division of Aging and Adult Services (DAAS) requested that the Area Agencies on Aging (AAAs) estimate their discretionary grants carryover for SFY 2012. AAAs must ensure that all unexpended funds as of June 30, 2012 for the discretionary grants listed below are in the 2013 contract. Once in contract, these funds will be available for use for the balance of the federal fiscal year, ending September 29, 2012.

- ADRC Care Transition
- Alzheimer's CarePRO
- Lifespan Respite
- MIPPA
- Options Counseling
- Refugee
- Senior Medicare Volunteers

AAAs that have been awarded discretionary grant funding will be contacted by the DAAS Contract and Program staff in April or May of each year to review the status of previously allocated funds and request the AAAs to estimate their discretionary grant carryover.

If you have any questions, please contact your assigned Contract Specialist.

Division of Aging and Adult Services ALERT

SFY-13-12

Technical Assistance for SFY-2013

Technical Assistance ALERTS are generated periodically to update contractual and/or programmatic requirements and/or clarifications.

The purpose of this ALERT is to notify Area Agencies on Aging (AAAs) of the Emergency Human Services Scope of Work (Attachment A) which was developed as a result of the coordination efforts between Adult Protective Services (APS) and the AAA, Region One, Inc. to meet the needs of vulnerable at-risk clients in obtaining emergency home and community based services and/or emergency housing services. Services provided by the AAA may include, but are not limited, to the following: homemaker/housekeeping, personal care, home health aide, nursing, home delivered meals, case management, adult day health care, short term emergency respite, durable medical equipment, heating/cooling equipment, biohazard clean-ups, and/or emergency placement/housing up to 14 days.

Prior to these coordination efforts, APS case investigators were continuously faced with challenges of finding appropriate and time-sensitive home and community based resources to address the needs of the most vulnerable clients in the community. APS was also experiencing a recidivism rate of about 24 percent of clients requiring the assistance of APS due to the unmet social services needs. As a result of the ongoing collaboration, the recidivism rate in Maricopa County has reportedly decreased to two percent of clients who were referred to the program due to self-neglect concerns.

The success of the program not only contributes to the lower rate of recidivism, but APS case investigators have been able to obtain much needed home and community based services for clients in a timely manner to avoid other costly measures and/or clients needing to be placed on a waiting list for services. This intervention helps sustain the independence of APS clients to keep them safe and living in their homes and out of institutional care for as long as possible. APS case investigators have been able to work with the AAAs in locating housing to place clients that same day if clients are living in unsafe environment or have been evicted.

AAAs wishing to replicate these coordination efforts in their planning and service areas are encouraged to contact Mario Gonzalez, APS Operations Manager, at 602.364.1567 or mariogonzalez@azdes.gov.

Should you have any questions related to this ALERT, please contact your assigned Contract Specialist.

DRAFT Scope of Work

Area Agencies on Aging

48.0 EMERGENCY HUMAN SERVICES

48.1 Purpose Statement

48.1.1 This service provides for emergency home and community based services and/or emergency housing services to Adult Protective Services (APS) client(s). Without the intervention, the client would be atrisk.

48.2 Service Description

- 48.2.1 Taxonomy Definition Services respond to crises-related situations where there is an inability to provide for the basic needs. Services may include, but are not limited to: case management, financial and referral.
- 48.2.2 Services include, but are not limited to the following: homemaker/housekeeping, personal care services, home health aide, nursing, home delivered meals, case management, Adult Day Health Care, short term emergency respite, durable medical equipment, heating/cooling equipment, biohazard clean-ups, and/or emergency placement/housing for up to 14 days.
- 48.2.3 Eligibility Requirements The contractor shall comply with eligibility requirements identified in the DAAS Policy and Procedure Manual, as may be amended.

48.3 Service Requirements – The Contractor shall:

- 48.3.1 Receive referral and corresponding intake information on client(s) who have been assessed by an APS worker and for which an APS case exists.
- 48.3.2 If emergency home and community based services are necessary, develop a short-term case plan in coordination with the APS worker. Establish contact with the client within two business days of the referral date. Notify APS if the contact is unsuccessful. Request the APS worker's accompaniment in instances where there is a potential for an unsafe or unstable environment. Complete an assessment using the Arizona Standardized Client Assessment Plan and enter the information into the Aging Information Management System. Determine eligibility for emergency home and community-based services. The client must be agreeable to the service(s). Notify the APS worker of the service plan and start date of services if applicable within one week of the assessment. Make referrals to service providers as necessary. Obtain APS approval of service expenses and cost sharing possibilities. Pursue other agency resources to contribute as necessary.
- 48.3.3 If emergency placement is necessary, locate appropriate placement; coordinate placement and Tuberculosis testing clinics with the APS worker. Teleconference with the APS worker and his/her supervisor within five business days of placement to coordinate a case plan for the client. Complete a short form intake document and enter the information into the Aging Information Management System.
- 48.3.4 Coordinate with the APS worker to resolve the clients crisis generally not to exceed 90 days and prior to APS case closure.
- 48.3.5 Record the client information and services rendered and submit invoices to DES within the established timelines. Submit billings in accordance with policy and contract terms.

48.4 Licensure/Certification Requirements – The Contractor shall ensure that:

48.4.1 Comply with all federal, state, and local licensure/certification requirements.

48.5 Performance Measure

48.5.1 Number of clients that receive the services annually.

48.6 Reporting Unit

- 48.6.1 One unit of service equals 60 minutes of service time.
- 48.6.2 One unit of service for instances of durable medical equipment or heating/cooling equipment equals one device.

DIVISION OF AGING & ADULT SERVICES							
CONTRACT OBLIGATION FOR SFY 2013							
	INCREASE						
		INITIAL	TOTAL	(DECREASE)	TOTAL		
	SFY 2012	SFY 2013	SFY 2013	SFY 2013	SFY 2013		
REGION 1	CARRYOVER	ALERTS	ALERTS	ALERTS	AWARDS		
1. STATE ADMIN.	\$ -	\$ 333,768.00	\$ 333,768.00	\$ -	\$ 333,768.00		
2. OAA ADMIN. III C-1	\$ -	\$ 779,219.00	\$ 779,219.00	\$ -	\$ 779,219.00		
3. OAA ADMIN. III-E	\$ -	\$ 141,570.00	\$ 141,570.00	\$ -	\$ 141,570.00		
4. SSBG ADMIN.	\$ -	\$ 424,319.00	\$ 424,319.00	\$ -	\$ 424,319.00		
5. TITLE III-B	\$ -	\$ 3,130,094.00	\$ 3,130,094.00	\$ -	\$ 3,130,094.00		
6. TITLE III-C1	\$ -	\$ 2,468,946.00	\$ 2,468,946.00	\$ -	\$ 2,468,946.00		
7. TITLE III-C2	\$ -	\$ 1,953,553.00	\$ 1,953,553.00	\$ -	\$ 1,953,553.00		
8. TITLE III-D	\$ -	\$ 177,676.00	\$ 177,676.00	\$ -	\$ 177,676.00		
9. TITLE III-E CAREGIVER	\$ -	\$ 1,185,025.00	\$ 1,185,025.00	\$ -	\$ 1,185,025.00		
10. NSIP	\$ -	\$ 701,962.00	\$ 701,962.00	\$ -	\$ 701,962.00		
11. TITLE VII ELDER ABUSE	\$ -	\$ 32,656.00	\$ 32,656.00	\$ -	\$ 32,656.00		
12. TITLE VII FED. OMB	\$ -	\$ 141,945.00	\$ 141,945.00	\$ -	\$ 141,945.00		
13. STATE IND. LIVING SUPPORTS	\$ -	\$ 2,357,472.00	\$ 2,357,472.00	\$ -	\$ 2,357,472.00		
14. STATE OMBUDSMAN	\$ -	\$ 395,301.00	\$ 395,301.00	\$ -	\$ 395,301.00		
15. STATE RESPITE	\$ -	\$ 251,137.00	\$ 251,137.00	\$ -	\$ 251,137.00		
16. SSBG (SERVICES)	\$ -	\$ 3,833,873.00	\$ 3,833,873.00	\$ (1,790.00)	\$ 3,832,083.00		
17. S.H.I.P.	\$ -	\$ 256,305.00	\$ 256,305.00	\$ -	\$ 256,305.00		
18. SENIOR PATROL	\$ 9,000.00	\$ 19,680.00	\$ 28,680.00	\$ -	\$ 28,680.00		
19. AZPOMS	\$ -	\$ -	\$ -	\$ -	\$ -		
20. REFUGEE	\$ 4,900.00	\$ 17,500.00	\$ 22,400.00	\$ -	\$ 22,400.00		
21. ALZHEIMER'S CAREPRO	\$ 37,985.00	\$ -	\$ 37,985.00	\$ -	\$ 37,985.00		
22. SCSEP (TITLE V)	\$ -	\$ 417,597.00	\$ 417,597.00	\$ (2,681.00)	\$ 414,916.00		
23. LIFESPAN RESPITE	\$ 39,348.00	\$ 33,560.00	\$ 72,908.00	\$ -	\$ 72,908.00		
24. ADRC CARE TRANSITION	\$ 9,062.17	\$ -	\$ 9,062.17	\$ -	\$ 9,062.17		
25. OPTIONS COUNSELING	\$ 15,070.00	\$ -	\$ 15,070.00	\$ -	\$ 15,070.00		
TOTAL	¢ 445 005 47	\$40.050.450.00	£ 40 400 500 47	¢ (4.474.00)	£40.404.050.47		
TOTAL	\$ 115,365.17	\$19,053,158.00	\$ 19,168,523.17	\$ (4,471.00)	\$19,164,052.17		

DIVISION OF AGING & ADULT SERVICES							
CONTRACT OBLIGATION FOR SFY 2013							
	INCREASE	REVISED					
		INITIAL	TOTAL	(DECREASE)	TOTAL		
	SFY 2012	SFY 2013	SFY 2013	SFY 2013	SFY 2013		
REGION 2	CARRYOVER	ALERTS	ALERTS	ALERTS	AWARDS		
N201011 2	O/ II (I T T T T T T T T T T T T T T T T T	ALLICIO	ALLINIO	ALLINIO	7(17) (18)		
1. STATE ADMIN.	\$ -	\$ 150,398.00	\$ 150,398.00	\$ -	\$ 150,398.00		
2. OAA ADMIN. III C-1	\$ -	\$ 302,425.00	\$ 302,425.00	\$ -	\$ 302,425.00		
3. OAA ADMIN. III-E	\$ -	\$ 47,719.00	\$ 47,719.00	\$ -	\$ 47,719.00		
4. SSBG ADMIN.	\$ -	\$ 199,154.00	\$ 199,154.00	\$ -	\$ 199,154.00		
5. TITLE III-B	\$ -	\$ 1,105,206.00	\$ 1,105,206.00	\$ -	\$ 1,105,206.00		
6. TITLE III-C1	\$ -	\$ 876,310.00	\$ 876,310.00	\$ -	\$ 876,310.00		
7. TITLE III-C2	\$ -	\$ 683,426.00	\$ 683,426.00	\$ -	\$ 683,426.00		
8. TITLE III-D	\$ -	\$ 61,877.00	\$ 61,877.00	\$ -	\$ 61,877.00		
9. TITLE III-E CAREGIVER	\$ -	\$ 412,692.00	\$ 412,692.00	\$ -	\$ 412,692.00		
10. NSIP	\$ -	\$ 218,632.00	\$ 218,632.00	\$ -	\$ 218,632.00		
11. TITLE VII ELDER ABUSE	\$ -	\$ 11,372.00	\$ 11,372.00	\$ -	\$ 11,372.00		
12. TITLE VII FED. OMB	\$ -	\$ 49,434.00	\$ 49,434.00	\$ -	\$ 49,434.00		
13. STATE IND. LIVING SUPPORTS	\$ -	\$ 1,069,676.00	\$ 1,069,676.00	\$ -	\$ 1,069,676.00		
14. STATE OMBUDSMAN	\$ -	\$ 197,057.00	\$ 197,057.00	\$ -	\$ 197,057.00		
15. STATE RESPITE	\$ -	\$ 86,849.00	\$ 86,849.00	\$ -	\$ 86,849.00		
16. SSBG (SERVICES)	\$ -	\$ 2,106,608.00	\$ 2,106,608.00	\$ (45,183.00)	\$ 2,061,425.00		
17. S.H.I.P.	\$ -	\$ 128,153.00	\$ 128,153.00	\$ -	\$ 128,153.00		
18. SENIOR PATROL	\$ 18,713.00	\$ 19,680.00	\$ 38,393.00	\$ -	\$ 38,393.00		
19. REFUGEE	\$ 14,842.00	\$ 8,500.00	\$ 23,342.00	\$ -	\$ 23,342.00		
20. DIRECT CARE CURRICULUM	\$ -	\$ 40,000.00	\$ 40,000.00	\$ -	\$ 40,000.00		
21. SCSEP (TITLE V)	\$ -	\$ 80,087.00	\$ 80,087.00	\$ 90,427.00	\$ 170,514.00		
22. ADRC CARE TRANSITION	\$ 29,000.00	\$ -	\$ 29,000.00	\$ -	\$ 29,000.00		
23. ALZHEIMER'S CAREPRO	\$ 7,207.00	\$ -	\$ 7,207.00	\$ -	\$ 7,207.00		
24. MIPPA	\$ 6,000.00	\$ -	\$ 6,000.00	\$ -	\$ 6,000.00		
25. OPTIONS COUNSELING	\$ 42,000.00	\$ -	\$ 42,000.00	\$ -	\$ 42,000.00		
	A 44 = = 22.25	A B O B O C O O O O O O O O O O	A B B B B B B B B B B	A 45 333 33	A B B B B B B B B B B		
TOTAL	\$ 117,762.00	\$ 7,855,255.00	\$ 7,973,017.00	\$ 45,244.00	\$ 8,018,261.00		

	DIVISION	OF AGING & ADULT	SERVICES			
	CONTRA	CT OBLIGATION FOR	R SFY 2013	INIODEAGE	DE\ (10ED	
		INITIAL	TOTAL	INCREASE	REVISED	
	057/ 0040	INITIAL	TOTAL	(DECREASE)	TOTAL	
	SFY 2012	SFY 2013	SFY 2013	SFY 2013	SFY 2013	
REGION 3	CARRYOVER	ALERTS	ALERTS	ALERTS	AWARDS	
	•	Φ 00.077.00	Φ 00.077.00	•	Φ 00.077.00	
1. STATE ADMIN.	\$ -	\$ 62,677.00	\$ 62,677.00	\$ -	\$ 62,677.00	
2. OAA ADMIN. III C-1	\$ -	\$ 163,945.00	\$ 163,945.00	\$ -	\$ 163,945.00	
3. OAA ADMIN. III-E	\$ -	\$ 20,460.00	\$ 20,460.00	\$ -	\$ 20,460.00	
4. SSBG ADMIN.	\$ -	\$ 74,336.00	\$ 74,336.00	\$ -	\$ 74,336.00	
5. TITLE III-B	\$ -	\$ 599,390.00	\$ 599,390.00	\$ -	\$ 599,390.00	
6. TITLE III-C1	\$ -	\$ 479,126.00	\$ 479,126.00	\$ -	\$ 479,126.00	
7. TITLE III-C2	\$ -	\$ 365,234.00	\$ 365,234.00	\$ -	\$ 365,234.00	
8. TITLE III-D	\$ -	\$ 32,826.00	\$ 32,826.00	\$ -	\$ 32,826.00	
9. TITLE III-E CAREGIVER	\$ -	\$ 218,940.00	\$ 218,940.00	\$ -	\$ 218,940.00	
10. NSIP	\$ -	\$ 207,054.00	\$ 207,054.00	\$ -	\$ 207,054.00	
11. TITLE VII ELDER ABUSE	\$ -	\$ 6,034.00	\$ 6,034.00	\$ -	\$ 6,034.00	
12. TITLE VII FED. OMB	\$ -	\$ 26,225.00	\$ 26,225.00	\$ -	\$ 26,225.00	
13. STATE IND. LIVING SUPPORTS	\$ -	\$ 483,508.00	\$ 483,508.00	\$ -	\$ 483,508.00	
14. STATE OMBUDSMAN	\$ -	\$ 46,376.00	\$ 46,376.00	\$ -	\$ 46,376.00	
15. STATE RESPITE	\$ -	\$ 34,204.00	\$ 34,204.00	\$ -	\$ 34,204.00	
16. SSBG (SERVICES)	\$ -	\$ 832,746.00	\$ 832,746.00	\$ (3,424.00)	\$ 829,322.00	
17. S.H.I.P.	\$ -	\$ 96,114.00	\$ 96,114.00	\$ -	\$ 96,114.00	
18. SENIOR PATROL	\$ 17,043.41	\$ 19,681.00	\$ 36,724.41	\$ -	\$ 36,724.41	
19. AZPOMS	\$ -	\$ -	\$ -	\$ -	\$ -	
20. SCSEP (TITLE V)	\$ -	\$ 417,597.00	\$ 417,597.00	\$ (93,621.00)	\$ 323,976.00	
21. ADRC CARE TRANSITION	\$ 40,444.64	\$ -	\$ 40,444.64	\$ -	\$ 40,444.64	
22. ALZHEIMER'S CAREPRO	\$ 15,855.00	\$ -	\$ 15,855.00	\$ -	\$ 15,855.00	
23. MIPPA	\$ 16,400.00	\$ -	\$ 16,400.00	\$ -	\$ 16,400.00	
TOTAL	\$ 89,743.05	\$ 4,186,473.00	\$ 4,276,216.05	\$ (97,045.00)	\$ 4,179,171.05	

	DIVISION	OF AGING & ADULT	SERVICES				
	CONTRAC	T OBLIGATION FOR	SFY 2013				
				INCREASE	REVISED		
		INITIAL	TOTAL	(DECREASE)	TOTAL		
	SFY 2012	SFY 2013	SFY 2013	SFY 2013	SFY 2013		
REGION 4	CARRYOVER	ALERTS	ALERTS	ALERTS	AWARDS		
		A 00 07 1 00	A 00.074.00				
1. STATE ADMIN.	\$ -	\$ 60,374.00	\$ 60,374.00	\$ -	\$ 60,374.00		
2. OAA ADMIN. III C-1	\$ -	\$ 187,462.00	\$ 187,462.00	\$ -	\$ 187,462.00		
3. OAA ADMIN. III-E	\$ -	\$ 25,089.00	\$ 25,089.00	\$ -	\$ 25,089.00		
4. SSBG ADMIN.	\$ -	\$ 80,676.00	\$ 80,676.00	\$ -	\$ 80,676.00		
5. TITLE III-B	\$ -	\$ 654,488.00	\$ 654,488.00	\$ -	\$ 654,488.00		
6. TITLE III-C1	\$ -	\$ 522,106.00	\$ 522,106.00	\$ -	\$ 522,106.00		
7. TITLE III-C2	\$ -	\$ 400,292.00	\$ 400,292.00	\$ -	\$ 400,292.00		
8. TITLE III-D	\$ -	\$ 36,044.00	\$ 36,044.00	\$ -	\$ 36,044.00		
9. TITLE III-E CAREGIVER	\$ -	\$ 240,404.00	\$ 240,404.00	\$ -	\$ 240,404.00		
10. NSIP	\$ -	\$ 181,708.00	\$ 181,708.00	\$ -	\$ 181,708.00		
11. TITLE VII ELDER ABUSE	\$ -	\$ 6,625.00	\$ 6,625.00	\$ -	\$ 6,625.00		
12. TITLE VII FED. OMB	\$ -	\$ 28,795.00	\$ 28,795.00	\$ -	\$ 28,795.00		
13. STATE IND. LIVING SUPPORTS	\$ -	\$ 465,529.00	\$ 465,529.00	\$ -	\$ 465,529.00		
14. STATE OMBUDSMAN	\$ -	\$ 43,095.00	\$ 43,095.00	\$ -	\$ 43,095.00		
15. STATE RESPITE	\$ -	\$ 34,743.00	\$ 34,743.00	\$ -	\$ 34,743.00		
16. SSBG (SERVICES)	\$ -	\$ 837,104.00	\$ 837,104.00	\$ (11,343.00)	\$ 825,761.00		
17. S.H.I.P.	\$ -	\$ 64,077.00	\$ 64,077.00	\$ -	\$ 64,077.00		
18. SENIOR PATROL	\$ -	\$ 19,681.00	\$ 19,681.00	\$ -	\$ 19,681.00		
19. AZPOMS	\$ -	\$ -	\$ -	\$ -	\$ -		
20. ALZHEIMER'S CAREPRO	\$ 20,744.00	\$ -	\$ 20,744.00	\$ -	\$ 20,744.00		
21. MIPPA	\$ 19,050.00	\$ -	\$ 19,050.00	\$ -	\$ 19,050.00		
TOTAL	\$ 39,794.00	\$ 3,888,292.00	\$ 3,928,086.00	\$ (11,343.00)	\$ 3,916,743.00		
IVIAL	Ψ 33,137.00	Ψ 0,000,232.00	Ψ 3,320,000.00	Ψ (11,373.00)	Ψ 3,310,173.00		

DIVISION OF AGING & ADULT SERVICES								
CONTRACT OBLIGATION FOR SFY 2013								
	CONTRA	OT OBLIGATION TO	INCREASE	REVISED				
		INITIAL	TOTAL	(DECREASE)	TOTAL			
	SFY 2012	SFY 2013	SFY 2013	SFY 2013	SFY 2013			
REGION 5	CARRYOVER	ALERTS	ALERTS	ALERTS	AWARDS			
1. STATE ADMIN.	\$ -	\$ 50,357.00	\$ 50,357.00	\$ -	\$ 50,357.00			
2. OAA ADMIN. III C-1	\$ -	\$ 140,304.00	\$ 140,304.00	\$ -	\$ 140,304.00			
3. OAA ADMIN. III-E	\$ -	\$ 15,807.00	\$ 15,807.00	\$ -	\$ 15,807.00			
4. SSBG ADMIN.	\$ -	\$ 61,414.00	\$ 61,414.00	\$ -	\$ 61,414.00			
5. TITLE III-B	\$ -	\$ 443,465.00	\$ 443,465.00	\$ -	\$ 443,465.00			
6. TITLE III-C1	\$ -	\$ 356,044.00	\$ 356,044.00	\$ -	\$ 356,044.00			
7. TITLE III-C2	\$ -	\$ 268,046.00	\$ 268,046.00	\$ -	\$ 268,046.00			
8. TITLE III-D	\$ -	\$ 23,993.00	\$ 23,993.00	\$ -	\$ 23,993.00			
9. TITLE III-E CAREGIVER	\$ -	\$ 160,023.00	\$ 160,023.00	\$ -	\$ 160,023.00			
10. NSIP	\$ -	\$ 136,998.00	\$ 136,998.00	\$ -	\$ 136,998.00			
11. TITLE VII ELDER ABUSE	\$ -	\$ 4,410.00	\$ 4,410.00	\$ -	\$ 4,410.00			
12. TITLE VII FED. OMB	\$ -	\$ 19,168.00	\$ 19,168.00	\$ -	\$ 19,168.00			
13. STATE IND. LIVING SUPPORTS	\$ -	\$ 393,436.00	\$ 393,436.00	\$ -	\$ 393,436.00			
14. STATE OMBUDSMAN	\$ -	\$ 37,080.00	\$ 37,080.00	\$ -	\$ 37,080.00			
15. STATE RESPITE	\$ -	\$ 22,695.00	\$ 22,695.00	\$ -	\$ 22,695.00			
16. SSBG (SERVICES)	\$ -	\$ 582,424.00	\$ 582,424.00	\$ (5,318.00)	\$ 577,106.00			
17. S.H.I.P.	\$ -	\$ 32,038.00	\$ 32,038.00	\$ -	\$ 32,038.00			
18. SENIOR PATROL	\$ 9,475.00	\$ 19,681.00	\$ 29,156.00	\$ -	\$ 29,156.00			
19. AZPOMS	\$ -	\$ -	\$ -	\$ -	\$ -			
20. DIRECT CARE CURRICULUM	\$ -	\$ -	\$ -	\$ -	\$ -			
21. SCSEP (TITLE V)	\$ -	\$ 148,733.00	\$ 148,733.00	\$ (954.00)	\$ 147,779.00			
22. ADRC CARE TRANSITION	\$ 51,100.00	\$ -	\$ 51,100.00	\$ -	\$ 51,100.00			
23. ALZHEIMER'S CAREPRO	\$ 8,000.00	\$ -	\$ 8,000.00	\$ -	\$ 8,000.00			
24. MIPPA	\$ 4,900.00	\$ -	\$ 4,900.00	\$ -	\$ 4,900.00			
TOTAL	\$ 73,475.00	\$ 2,916,116.00	\$ 2,989,591.00	\$ (6,272.00)	\$ 2,983,319.00			

DIVISION OF AGING & ADULT SERVICES								
CONTRACT OBLIGATION FOR SFY 2013								
REGION 6	INITIAL SFY 2012 SFY 2013 CARRYOVER ALERTS		TOTAL SFY 2013 ALERTS	INCREASE (DECREASE) SFY 2013 ALERTS	REVISED TOTAL SFY 2013 AWARDS			
KESION 0	CARRIOVER	ALLINIO	ALLINIO	ALLINIO	AVVAINDO			
1. STATE ADMIN.	\$ -	\$ 46,973.00	\$ 46,973.00	\$ -	\$ 46,973.00			
2. OAA ADMIN. III C-1	\$ -	\$ 119,780.00	\$ 119,780.00	\$ -	\$ 119,780.00			
3. OAA ADMIN. III-E	\$ -	\$ 11,767.00	\$ 11,767.00	\$ -	\$ 11,767.00			
4. SSBG ADMIN.	\$ -	\$ 62,245.00	\$ 62,245.00	\$ -	\$ 62,245.00			
5. TITLE III-B	\$ -	\$ 349,767.00	\$ 349,767.00	\$ -	\$ 349,767.00			
6. TITLE III-C1	\$ -	\$ 282,296.00	\$ 282,296.00	\$ -	\$ 282,296.00			
7. TITLE III-C2	\$ -	\$ 209,346.00	\$ 209,346.00	\$ -	\$ 209,346.00			
8. TITLE III-D	\$ -	\$ 18,644.00	\$ 18,644.00	\$ -	\$ 18,644.00			
9. TITLE III-E CAREGIVER	\$ -	\$ 124,351.00	\$ 124,351.00	\$ -	\$ 124,351.00			
10. NSIP	\$ -	\$ 88,591.00	\$ 88,591.00	\$ -	\$ 88,591.00			
11. TITLE VII ELDER ABUSE	\$ -	\$ 3,426.00	\$ 3,426.00	\$ -	\$ 3,426.00			
12. TITLE VII FED. OMB	\$ -	\$ 14,895.00	\$ 14,895.00	\$ -	\$ 14,895.00			
13. STATE IND. LIVING SUPPORTS	\$ -	\$ 367,917.00	\$ 367,917.00	\$ -	\$ 367,917.00			
14. STATE OMBUDSMAN	\$ -	\$ 35,207.00	\$ 35,207.00	\$ -	\$ 35,207.00			
15. STATE RESPITE	\$ -	\$ 19,628.00	\$ 19,628.00	\$ -	\$ 19,628.00			
16. SSBG (SERVICES)	\$ -	\$ 670,189.00	\$ 670,189.00	\$ (7,261.00)	\$ 662,928.00			
17. S.H.I.P.	\$ -	\$ 32,038.00	\$ 32,038.00	\$ -	\$ 32,038.00			
18. SENIOR PATROL	\$ 3,415.00	\$ 19,681.00	\$ 23,096.00	\$ -	\$ 23,096.00			
19. AZPOMS	\$ -	\$ -	\$ -	\$ -	\$ -			
20. ALZHEIMER'S CAREPRO	\$ 6,628.00	\$ -	\$ 6,628.00	\$ -	\$ 6,628.00			
TOTAL	\$ 10,043.00	\$ 2,476,741.00	\$ 2,486,784.00	\$ (7,261.00)	\$ 2,479,523.00			

DIVISION OF AGING & ADULT SERVICES								
CONTRACT OBLIGATION FOR SFY 2013								
REGION 7	INITIAL SFY 2012 SFY 2013 CARRYOVER ALERTS		TOTAL SFY 2013 ALERTS	INCREASE (DECREASE) SFY 2013 ALERTS	REVISED TOTAL SFY 2013 AWARDS			
KEGION 1	CARRIOVER	ALLINIO	ALLINIO	ALLINIO	AWAINDO			
1. STATE ADMIN.	\$ -	\$ 20,058.00	\$ 20,058.00	\$ -	\$ 20,058.00			
2. OAA ADMIN. III C-1	\$ -	\$ 136,070.00	\$ 136,070.00	\$ -	\$ 136,070.00			
3. OAA ADMIN. III-E	\$ -	\$ 14,974.00	\$ 14,974.00	\$ -	\$ 14,974.00			
4. SSBG ADMIN.	\$ -	\$ -	\$ -	\$ -	\$ -			
5. TITLE III-B	\$ -	\$ 425,964.00	\$ 425,964.00	\$ -	\$ 425,964.00			
6. TITLE III-C1	\$ -	\$ 363,001.00	\$ 363,001.00	\$ -	\$ 363,001.00			
7. TITLE III-C2	\$ -	\$ 256,592.00	\$ 256,592.00	\$ -	\$ 256,592.00			
8. TITLE III-D	\$ -	\$ 22,976.00	\$ 22,976.00	\$ -	\$ 22,976.00			
9. TITLE III-E CAREGIVER	\$ -	\$ 155,581.00	\$ 155,581.00	\$ -	\$ 155,581.00			
10. NSIP	\$ -	\$ 502,426.00	\$ 502,426.00	\$ -	\$ 502,426.00			
11. TITLE VII ELDER ABUSE	\$ -	\$ 4,410.00	\$ 4,410.00	\$ -	\$ 4,410.00			
12. TITLE VII FED. OMB	\$ -	\$ 18,498.00	\$ 18,498.00	\$ -	\$ 18,498.00			
13. STATE IND. LIVING SUPPORTS	\$ -	\$ 144,154.00	\$ 144,154.00	\$ -	\$ 144,154.00			
14. STATE OMBUDSMAN	\$ -	\$ 30,000.00	\$ 30,000.00	\$ -	\$ 30,000.00			
15. STATE RESPITE	\$ -	\$ 6,372.00	\$ 6,372.00	\$ -	\$ 6,372.00			
16. SSBG (SERVICES)	\$ -	\$ -	\$ -	\$ -	\$ -			
17. S.H.I.P.	\$ -	\$ 16,019.00	\$ 16,019.00	\$ -	\$ 16,019.00			
18. SENIOR PATROL	\$ 3,415.00	\$ 19,681.00	\$ 23,096.00	\$ -	\$ 23,096.00			
19. AZPOMS	\$ -	\$ -	\$ -	\$ -	\$ -			
20. MIPPA	\$ 20,650.00	\$ -	\$ 20,650.00	\$ -	\$ 20,650.00			
TOTAL	\$ 24,065.00	\$ 2,136,776.00	\$ 2,160,841.00	\$ -	\$ 2,160,841.00			

DIVISION OF AGING & ADULT SERVICES											
CONTRACT OBLIGATION FOR SFY 2013											
REGION 8	_	FY 2012 RRYOVER	.,,,,,,	INITIAL SFY 2013 ALERTS		J. .	TOTAL SFY 2013 ALERTS	([NCREASE DECREASE) SFY 2013		REVISED TOTAL SFY 2013 AWARDS
REGION 8	CA	KKIOVEK		ALERIO		ALEKIS			ALERTS		AWARDS
1. STATE ADMIN. 2. OAA ADMIN. III C-1	\$	-	\$	21,612.00 171,981.00		\$	21,612.00 171,981.00	\$	-	\$	21,612.00 171,981.00
3. OAA ADMIN. III-E	\$	-	\$	22,042.00		\$	22,042.00	\$	-	\$	22,042.00
4. SSBG ADMIN.	\$	-	\$,		\$	-	\$	-	\$,- :
5. TITLE III-B	\$	-	\$	541,644.00		\$	541,644.00	\$	-	\$	541,644.00
6. TITLE III-C1	\$	-	\$	432,976.00		\$	432,976.00	\$	-	\$	432,976.00
7. TITLE III-C2	\$	-	\$	330,034.00		\$	330,034.00	\$	-	\$	330,034.00
8. TITLE III-D	\$	-	\$	29,663.00		\$	29,663.00	\$	-	\$	29,663.00
9. TITLE III-E CAREGIVER	\$	-	\$	197,835.00		\$	197,835.00	\$	-	\$	197,835.00
10. NSIP	\$	-	\$	99,811.00		\$	99,811.00	\$	-	\$	99,811.00
11. TITLE VII ELDER ABUSE	\$	-	\$	5,451.00		\$	5,451.00	\$	-	\$	5,451.00
12. TITLE VII FED. OMB	\$	-	\$	23,697.00		\$	23,697.00	\$	-	\$	23,697.00
13. STATE IND. LIVING SUPPORTS	\$	-	\$	158,135.00		\$	158,135.00	\$	-	\$	158,135.00
14. STATE OMBUDSMAN	\$	-	\$	30,000.00		\$	30,000.00	\$	-	\$	30,000.00
15. STATE RESPITE	\$	-	\$	6,372.00		\$	6,372.00	\$	-	\$	6,372.00
16. SSBG (SERVICES)	\$	-	\$	-		\$	-	\$	-	\$	-
17. S.H.I.P.	\$	-	\$	16,019.00		\$	16,019.00	\$	-	\$	16,019.00
18. SENIOR PATROL	\$	3,415.00	\$	19,681.00		\$	23,096.00	\$	-	\$	23,096.00
19. AZPOMS	\$	-	\$	-		\$	-	\$	-	\$	-
TOTAL	\$	3,415.00	\$	2,106,953.00		\$	2,110,368.00	\$	_	\$	2,110,368.00

DIVISION OF AGING & ADULT SERVICES CONTRACT OBLIGATION FOR SFY 2013 INCREASE/ **REVISED** INITIAL TOTAL (DECREASE) TOTAL SFY 2012 **SFY 2013 SFY 2013** SFY 2013 SFY 2013 STATE TOTAL **ALERTS AWARDS ALERTS AWARDS** CARRYOVER 1. STATE ADMIN. \$ 746,217.00 746,217.00 \$ \$ 746,217.00 \$ 2. OAA ADMIN. III C-1 \$ 2.001.186.00 \$ 2.001.186.00 2.001.186.00 \$ 3. OAA ADMIN. III-E 299,428.00 299,428.00 \$ \$ 299,428.00 \$ 4. SSBG ADMIN. \$ 902,144.00 902,144.00 \$ \$ 902,144.00 \$ 5. TITLE III-B \$ 7,250,018.00 \$ 7,250,018.00 \$ \$ 7,250,018.00 \$ 6. TITLE III-C1 \$ 5,780,805.00 \$ 5,780,805.00 \$ \$ 5,780,805.00 \$ \$ \$ 7. TITLE III-C2 \$ 4.466.523.00 \$ 4.466.523.00 4.466.523.00 8. TITLE III-D \$ \$ 403.699.00 \$ 403,699.00 403.699.00 \$ \$ \$ 9. TITLE III-E CAREGIVER \$ 2.694.851.00 \$ 2,694,851.00 2.694.851.00 \$ **10. NSIP** \$ 2,137,182.00 \$ 2,137,182.00 \$ 2,137,182.00 \$ \$ 11. TITLE VII ELDER ABUSE 74,384.00 74,384.00 \$ 74,384.00 -\$ 12. TITLE VII FED. OMB \$ 322,657.00 322,657.00 \$ 322,657.00 \$ 13. STATE IND. LIVING SUPPORTS \$ 5,439,827.00 \$ 5,439,827.00 5,439,827.00 \$ 14. STATE OMBUDSMAN 814,116.00 814,116.00 \$ \$ 814,116.00 \$ \$ \$ 15. STATE RESPITE \$ 462,000.00 462,000.00 462,000.00 16. SSBG (SERVICES) \$ \$ 8,862,944.00 \$ 8,862,944.00 \$ (74,319.00) \$ 8,788,625.00 17. S.H.I.P. \$ 640.763.00 640.763.00 \$ \$ 640.763.00 \$ **18. SENIOR PATROL** 64.476.41 \$ 157,446,00 \$ 221.922.41 \$ \$ 221.922.41 19. AZPOMS \$ \$ \$ \$ \$ \$ \$ \$ 20. LIFESPAN RESPITE 39,348.00 \$ 33,560.00 72,908.00 72,908.00 21. REFUGEE \$ 19,742.00 26,000.00 45,742.00 \$ 45,742.00 \$ 22. DIRECT CARE CURRICULUM \$ \$ 40,000.00 \$ 40,000.00 \$ 40,000.00 26. ALZHEIMER'S CAREPRO \$ 96,419.00 \$ \$ 96,419.00 \$ \$ 96,419.00 \$ 27. SCSEP (TITLE V) \$ 1,064,014.00 1.064.014.00 (6,829.00)\$ 1.057.185.00 28. ADRC CARE TRANSITION \$ 129,606.81 \$ \$ 129,606.81 \$ \$ 129.606.81 29. OPTIONS COUNSELING \$ 57.070.00 \$ 57.070.00 \$ \$ 57,070.00 30. MIPPA \$ 67,000.00 \$ 67,000.00 \$ \$ 67,000.00 **TOTAL** 473,662.22 \$44,619,764.00 \$ 45,093,426.22 (81,148.00) 45,012,278.22

DIVISION OF AGING & ADULT SERVICES CONTRACT OBLIGATION FOR SFY 2013 REVISED INITIAL TOTAL REVISED TOTAL **SFY 2013 SFY 2013** SFY 2012 **SFY 2013** SFY 2013 STATE TOTAL **ALERTS** CARRYOVER **ALERTS AWARDS AWARDS** \$ 746,217,00 STATE ADMIN. \$ 746.217.00 \$ \$ 746.217.00 \$ **OLDER AMERICANS ACT** \$23,293,551.00 \$ 23,293,551.00 \$ \$ 23,293,551.00 \$ \$ 6,755,943.00 STATE (ILS, RSP, OMB, DCC) \$ 6,755,943.00 \$ 6,755,943.00 SSBG REGIONS 1-8 \$ \$ 9,765,088.00 \$ 9,765,088.00 \$ (74,319.00) \$ 9,690,769.00 \$ S.H.I.P./SENIOR PATROL 131,476.41 798,209.00 929,685.41 \$ 929,685.41 \$ \$ **NSIP** \$ 2,137,182.00 2,137,182.00 \$ 2.137.182.00 **AZPOMS** \$ \$ \$ \$ REFUGEE \$ 19.742.00 26.000.00 \$ 45.742.00 \$ \$ 45.742.00 **ALZHEIMER'S** \$ 96,419.00 96,419.00 96,419.00 SCSEP TITLE V \$ \$ 1,064,014.00 1.064.014.00 (6,829.00)1.057.185.00 ADRC CARE TRANSITION \$ 129,606.81 \$ 129,606.81 129,606.81 **OPTIONS COUNSELING** \$ 57.070.00 \$ 57.070.00 \$ 57.070.00 LIFESPAN RESPITE \$ 39,348.00 33,560.00 72,908.00 72,908.00 **BELOW-THE-LINE SUBTOTAL** 473,662.22 \$44,619,764.00 \$ 45,093,426.22 \$ (81,148.00) 45,012,278.22 TOTAL 473,662.22 \$44,619,764.00 \$ 45,093,426.22 \$ (81,148.00) 45,012,278.22 NOTE: The following list reflects the most recent ALERTS issued to support the amounts reflected: ALERT **FUND SOURCE** DATE ISSUED 1. ALERT 13-1 TITLE III/VII PLANNING LEVELS FOR SFY 2013 2/29/2012 2. ALERT 13-2A SSBG ALLOCATIONS FOR SFY 2013 5/31/2012 3. ALERT 13-3 STATE ALLOCATIONS FOR SFY 2013 2/29/2012 4. ALERT 13-4 STATE OMBUDSMAN ALLOCATIONS FOR SFY 2013 2/29/2012 5. ALERT 13-5A SCSEP/TITLE V ALLOCATIONS FOR SFY 2013 5/31/2012 6. ALERT 13-6 **NSIP ALLOCATIONS FOR SFY 2013** 2/29/2012 7. ALERT 13-7 SHIP & SENIOR PATROL ALLOCATIONS FOR SFY 2013 2/29/2012 8. ALERT 13-11 REFUGEE RE-SETTLEMENT ALLOCATIONS FOR SFY 2013 2/29/2012