10-144

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
CHAPTER 609
FOOD SUPPLEMENT-EMPLOYMENT AND TRAINING (FSET) PROGRAM RULES

1-1

Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENT-EMPLOYMENT AND TRAINING (FSET) PROGRAM RULES
TABLE OF CONTENTS
Section
Number
Title
Pages
SECTION 1:
AUTHORIZATION AND ADMINISTRATION
1-1
SECTION 2:
PROGRAM GOAL, SERVICE PRIORITY, SERVICE AREA
2-1
SECTION 3
ABAWD SERVICE
3-1
SECTION 4:
FOOD SUPPLEMENT-EMPLOYMENT AND TRAINING (FSET) SERVICES AND PARTICIPANT FLOW
4-1 to 4-4
SECTION 5:
APPOINTMENT SCHEDULING AND PARTICIPANT PERFORMANCE

REQUIREMENTS
5-1 to 5-2
SECTION 6:
TRAINING RELATED AND DEPENDENT CARE EXPENSE PAYMENTS
6-1 to 6-2
SECTION 7:
PARTICIPANT RIGHTS AND RESPONSIBILITIES
7-1
SECTION 8:
SANCTIONS
8-1
SECTION 9:
GOOD CAUSE
9-1 to 9-2
SECTION 10:
CONCILIATION AND ADMINISTRATIVE HEARINGS
10-1 TO 10-3
SECTION 11:
DEFERRALS FROM PARTICIPATION
11-1 TO 11-2
SECTION 12:
CONFIDENTIALITY
12-1 TO 12-2

1-1
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENT-EMPLOYMENT AND TRAINING (FSET) PROGRAM RULES
SUMMARY: This rule describes the authorization, goals, administration, and operating procedures of the Food Supplement- Employment and Training (FSET) program for Food Supplement Program recipients.
SECTION 1:
AUTHORIZATION AND ADMINISTRATION
I. AUTHORIZATION

The Maine Department of Health and Human Services, Office for Family Independence, is authorized to operate the Food Supplement-Employment and Training (FSET) program for Food Supplement Program recipients under provisions of the federal Food Stamp Act of 1977 (P.L. 93-133, Section 17), as amended, which is contained in Title 7 United States Code §2015(d)(4). It is authorized under Maine Law at 22 MRSA §3104. It is governed by regulations promulgated by the U.S. Department of Agriculture, Food and Nutrition Service, as set forth at 7 CFR §273.7.
II. ADMINISTRATION
A. USDA/FNS - The U.S. Department of Agriculture (USDA), Food and Nutrition Service (FNS), is the federal government body, which has regulatory oversight, provides the federal portion of funding and approves periodic program plans for the Food Supplement-Employment and Training (FSET) program.
B. DHHS/OFI - The Department of Health and Human Services (DHHS) is the state agency designated by the USDA/FNS for the administration of the Food Supplement Program and FSET program. Within DHHS, the program is administered by Office for Family Independence (OFI). DHHS partners with the Maine Department of Labor to administer the FSET program, sharing FSET staff responsibilities.

2-1
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENT EMPLOYMENT AND TRAINING- PROGRAM RULES
SECTION 2:
PROGRAM GOAL, SERVICE PRIORITY AND SERVICE AREA
I. GOAL

The goal of the FSET program is to provide Food Supplement Program recipients with an array of employment, training and support services (within limitations imposed by program funding and rules) so that they can obtain employment, which will either reduce or eliminate their dependency on the Food Supplement Program.
II. SERVICE PRIORITY

The first priority of FSET is to provide services to able bodied adults with no dependents (ABAWDs), as defined in federal guidelines, and mandatory work registrants, as defined in Section – 111-7 of the Food Supplement Program Certification Manual, 10-144 CMR Chapter 301. In locations at Maine Department of Labor CareerCenters, ABAWDS and other work registrants may voluntarily participate in FSET.
III. SERVICE AREA
FSET services will be available at Department of Labor Career Centers as program funding and resources permit throughout the state and to the extent that program funding and resources permit.

3-1
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENTEMPLOYMENT AND TRAINING PROGRAM RULES
SECTION 3:
ABAWD SERVICE
I. ABAWD - (Able Bodied Adult Without Dependents)

ABAWDs are a sub-group of mandatory work registrants designated by the federal Personal Responsibility and Work Opportunity Reconciliation Act of 1996. Their ability to receive Food Supplement benefits is time limited to three (3) months out of a thirty-six (36) month period unless they are engaged in special work requirements. Exemption criteria, age and other factors that distinguish ABAWDs from other work registrants are detailed in the Food Supplement Program Certification Manual, 10-144 CMR Chapter 301 at Section 111-7.
II. ABAWD Qualifying Activity

A month does not count against the three (3) month time limit if the ABAWD participates in designated work activities. These include: participating in a Workforce Investment Act or Trade Adjustment Act program, or an employment and training program like FSET (but not in job search, unless part of a workfare assignment) for twenty (20) hours per week averaged monthly; being in paid employment at least twenty (20) hours per week averaged monthly; being in self-employment of twenty (20) hours per week averaged monthly and receiving weekly earnings of the federal minimum wage times twenty (20) hours; or participating in a workfare or community service activity for up to the value of the food supplement benefit, determined by the value of the SNAP benefit, calculated by multiplying the federal or state minimum wage (whichever is higher) by the number of hours required to equal the SNAP benefit. Participants in FSET job search and job search training activities may count actual hours in approved FSET activities up to 9.75 hours per week during the three months of participation.
III. ABAWD SERVICE

In order to allow ABAWDs to expeditiously begin fulfilling work requirements and thereby enable them to retain Food Supplement Program benefits beyond the time limit, at the time of eligibility determination, ABAWDs may use a list of approved community agencies posted at www.211maine.org that may provide opportunities for them to fulfill work requirements through community service activities. It will be the ABAWD’s responsibility to voluntarily self-refer and self-initiate these activities, and to provide evidence of compliance at intervals requested by the Department. ABAWDs may request to enter FSET following completion of qualifying activities, but may also be enrolled at the request of FSET staff in keeping with their status as mandatory work registrants. Since they are voluntary participants, they will not be subject to loss of Food Supplement Program benefits due to FSET sanctions, but will remain subject to rules pertaining to ABAWDs.

4-1
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES
SECTION 4:
FSET SERVICES AND PARTICIPANT FLOW
I. ORIENTATION

Each individual enrolled in FSET will participate in an individual or group orientation. Orientation will consist of an overview of FSET rules, including available services, components, training related expense reimbursements and dependent care assistance, good cause and participant rights and responsibilities. Orientation will be followed by an assessment. FSET participation will be notified of the date and location of the orientation conducted at a DOL CareerCenter located closest to the participant’s residence.
II. ASSESSMENT
FSET participants will participate in an assessment, and during the assessment, FSET staff will review the participant's education and employment history, employment and training interests, barriers to employment, and support service needs (e.g. dependent care and transportation). FSET staff will complete an Individual Employment Plan (IEP) with the participant which must be signed by the participant. During the assessment process, FSET may determine that the person's participation should be temporarily deferred, or that the registration status should be re-evaluated by the OFI Eligibility Unit.
III. INDIVIDUAL EMPLOYMENT PLAN (IEP)

The IEP is a contract between FSET and the participant, which outlines the responsibilities of each party, including services to be provided by FSET, and actions to be taken by the participant to achieve a short or long-term employment related goal. The IEP may be written for whatever period is necessary to accomplish foreseeable steps to attain the goal up to a period of six (6) months. After six months it must be reevaluated and re-written. The IEP must be re-written when there is a change in circumstances affecting progress, or there is a change in goals or services needed. Every effort will be made to develop the IEP with mutual agreement between FSET and the participant. If differences remain, FSET will make the final determination as to content of the IEP. The IEP will list the training and employment related activities in which the participant will engage, as well as performance expectations.

4-2
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES

OFFICE FOR FAMILY INDEPENDENCE

FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES

IV. COMPONENTS

Components will be operated where available, and when written agreements have been established, under the State’s Workforce Investment Act Plan, by the State’s Workforce Development System. Until such time as written agreements are in place with the WDS, FSET may make referrals to WDS on a case-by-case basis, or may operate components internally, or by referral to community agencies and educational institutions which can provide component services. There are three components, which are approved by USDA-FNS for participant enrollment. Not every component is available at all times, as funding varies, but the Job Search component is always available to clients. Participants may only claim actual hours, up to 9.75 hours per week, for Job Search and Job Search Training activities towards meeting the weekly work requirements.
Components are described as follows:
A. EDUCATION -The Education Component provides services to participants who require additional education prior to their entering the Job Skills Training Component or the Job Search Component. Activities in this component are limited to the following and must be directly linked to improving participant employability:
1. Remedial Education - to improve basic literacy, math, and other academic skills.
2. Prevocational Activities - to establish employment goals; and improve self-esteem, communication skills, decision making skills, and life management skills.
3. High School Equivalency (GED) Preparation - to enable the participant to obtain a high school equivalency diploma.
B. JOB SKILLS TRAINING - The Job Skills Training Component provides occupational training or skill upgrading to enable participants to obtain employment. Training is provided for occupations for which there are a current or anticipated demand in the labor market. Activities in this component are limited to:
1. Customized Occupational Training - designed to meet the need of a specific employer.
2. General Skills Training - consisting of a course or classes where a participant receives instruction in specific job skills determined by industry standards to meet labor market needs.

4-3
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES

OFFICE FOR FAMILY INDEPENDENCE

FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES

C. JOB SEARCH - The Job Search Component sharpens job seeking skills and links participants who are either job ready or almost job ready with the labor market. Activities in this component are limited to the following:
1. Job Counseling - Includes the provision of labor market information, other employment related information, and job development and placement services, to individual participants or participants in small groups.
2. Individual Job Search - Consists of an individual, self-directed job search activity during which the participant keeps employer contact logs which are reviewed periodically by FSET.
3. Group Job Search - Consists typically of one week of group instruction in job seeking skills and two weeks (with extensions possible) of organized, self-directed job search with ongoing meetings with the group for support and feedback. Participants keep job contact logs as in individual job search. The format and length of group job search may vary.
D.
FSET COMPETITIVE SKILLS AND SCHOLARSHIP PROGRAM (FSET-CSSP). FSET-CSSP is a post-secondary education non-work component that is primarily for students who are beyond the compulsory age for high school. Only educational components that establish a direct link to job-readiness will be approved by FNS.
FSET participants may voluntarily participate in the FSET-Competitive Skills Scholarship Program (CSSP) operated in partnership with the Maine Department of Labor. Candidates will be assessed by Maine DOL upon commencing FSET activities and must meet all CSSP program requirements while participating.
FSET-CSSP provides specialized training for high wage in-demand occupations in post-secondary training programs approved by Maine DOL and USDA-FNS. FSET-CSSP participants also will receive, contingent upon available funding, necessary financial supports for participating in the program, including reimbursement for travel, books, uniforms, and essential tools. Participants in this voluntary program will not be subject to sanction from the Food Supplement Program, for non-compliance with CSSP-FSET.
Participants must choose an occupational goal in a high wage, high demand occupation that is listed within MDOL’s list of such occupations. In addition, through an assessment process, they must have been determined by a CSSP case manager to have the ability to complete their plan. Education and training activities include short-term certificate programs and post-secondary 2 year undergraduate degree programs (to the extent permissible under Federal requirements) and preparatory developmental classes. All programs must result in a “postsecondary certificate, degree or similar credential that is universally recognized and accepted by the trade or industry in which the participant intends to seek employment and that is likely to provide opportunity for employment in jobs that will provide substantial improvement in the participant's earnings and benefits.” (Maine Rev. Stat. Ann., Title 26, §2033(4)).

4-4

Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES

OFFICE FOR FAMILY INDEPENDENCE

FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES

Eligibility and participation requirements and benefits and services for FSET volunteers in CSSP would be the same as those of all other CSSP participants. The individual must have a high school diploma or equivalent before beginning their education or training at the institution that will grant them their credential. After the assessment process the CSSP case manager and the participant develop an individualized plan (Individual Service Strategy, ISS) that sets out the individual’s occupational and educational goal, the specifics of their participation and the necessary education, training and support services. As with all CSSP participants, CSSP-FSET volunteers must be able to complete their program within twice the amount of time it would take a full time participant and must make satisfactory progress by maintaining good standing in the institution where they receive their education or training and by remaining able to complete their program within the required time. This effectively requires all participants to participate no less than half-time.
V. LIMITS ON COMPONENT PARTICIPATION

The total hours per month of participation for any individual FSET participant in a non-work (e.g. education, classroom training) activity [together with any hours worked in a workfare program or any hours worked for compensation (cash or in-kind) if applicable] cannot exceed one hundred twenty (120). FSET participants will not be enrolled in an activity, which involves less than twelve (12) hours per month for two months. Work registrants enrolled in a job search activity will not be required to conduct job search in excess of twelve (12) weeks in any twelve (12) month period. When this limit is reached, the individuals will be reassessed for possible enrollment in another component to improve employability. An additional twelve (12) weeks of job search may be required following each break in the receipt of Food Supplement Program benefits.
VI. COMPLETION OF FSET

A participant will have completed participation requirements under FSET when:
A. the participant has completed twelve (12) weeks of job search within a twelve (12) month period without obtaining suitable employment, and FSET determines that the participant's employability would not be improved by placement in a component other than job search, if other components are being offered;
B. the participant obtains suitable full time employment (30 hours per week or when weekly earnings exceed the Federal minimum wage multiplied by 30.);
C. FSET staff determines that the participant cannot benefit further from additional FSET activity.

5-1
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES
SECTION 5:
APPOINTMENT SCHEDULING AND PARTICIPANT PERFORMANCE REQUIREMENTS
I. APPOINTMENT SCHEDULING

Participants are expected to keep all appointments scheduled by FSET staff, as well as appointments with agencies providing services under agreement with FSET, employers, and other entities that are part of the service system, unless there is good cause.

FSET will provide notification of appointments in the following manner:
A. For initial appointment and appointments prior to IEP development, FSET staff will notify participants by mail. The letter will indicate the date and time and purpose of the appointment and will list the participant’s rights and responsibilities on the reverse side. The letter will be mailed at least ten (10) working days prior to the appointment. The letter will state that if unable to attend the participant must notify FSET prior to the appointment date, or by the appointment date if circumstances prevent prior notice. FSET will determine from information provided by the participant if good cause exists for failure to keep the appointment.
B. If the participant fails to appear for the appointment and has failed to contact FSET staff in advance or by the date of the appointment with good cause (as determined by FSET staff FSET staff will send a notice of non-compliance to the OFI Eligibility Unit requesting that sanction be initiated.
C. Once the IEP is established, scheduling of additional appointments may be done at the discretion of FSET either by placing the time and date of the appointment on the IEP, or by sending the participant an appointment letter, or by orally scheduling the appointment. If the participant fails to keep the appointment and fails to provide good cause (as determined by FSET) steps in Section 5, sub-section I. B will be followed.

5-2

Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES

OFFICE FOR FAMILY INDEPENDENCE

FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES

II. PARTICIPANT PERFORMANCE REQUIREMENTS

Participants enrolling in FSET components must adhere to performance requirements. These requirements will be made part of the IEP. At a minimum, the requirements will include the following:
A. Attending Orientation and classes as scheduled and participating as required by the activity. There must be good cause for absences.
B. Reporting to FSET in advance (unless circumstances prevent advance notification) and receiving approval for good cause for discontinuing the activity.
C. Making satisfactory progress in accordance with standards established by the organization administering the education or training program and approved by FSET, or standards established by FSET in the absence of organizational standards. Satisfactory progress includes completion of the education or training program within the time period normally expected for participant completion. There must be good cause for failure to make satisfactory progress
D. Providing copies of grades, transcripts or certificates to FSET at appropriate intervals and upon completion of the education or training program.
E. When enrolled in Job Search, contacting a minimum of three employers per week. Fewer contacts may be required by FSET if the participant's circumstances or the labor market situation make fewer contacts reasonable, or the job search period is made shorter as part of the IEP. Employer contacts will be maintained on a job contact log which provides information that will enable FSET to verify the contact if necessary.
F. Other requirements may be added to the IEP to fit a particular education or training program.

6-1
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES
SECTION 6:
TRAINING RELATED AND DEPENDENT CARE EXPENSE PAYMENTS
I. ELIGIBILITY FOR PAYMENTS
A FSET participant becomes eligible for training related and dependent care expense payments on the date of active enrollment in an approved FSET component, and for each month that the participant remains actively enrolled in a component.
II. TRAINING RELATED EXPENSES

A participant will be eligible for up to $50.00 per month for training related expenses, which are incurred directly as a result of component participation, such as mileage reimbursement, books, education fees, occupational clothing and equipment, and other needs (other than dependent care) approved by FSET as being legitimate costs of participation. If a private vehicle is used, reimbursement will be made at the current rate per mile paid by the FSET program for the most direct route (including stops at a child care provider) to and from the component site. A private vehicle must be properly registered and insured, and the driver must be legally licensed. Participants will be reimbursed for transportation after they have submitted a correctly completed expense voucher to FSET OFI staff including proper mileage reimbursement and/or receipts.

In areas where available and more economical, FSET staff may elect to purchase a bus pass or arrange payment for other public transportation on behalf of the FSET participant in lieu of reimbursing for mileage.
III. DEPENDENT CARE

A participant who has dependents who require care during the hours the participant is actively engaged in a component activity, is eligible for the actual costs or the limits established by periodic local market survey for FSET participants for dependent care (whichever is less) per dependent per month to cover dependent care costs. If the dependent is a child under age thirteen (13), and the childcare is not provided by a licensed or registered facility, the childcare arrangement must be approved prior to payment FSET. Approval will include, at a minimum, a check of the provider for present or prior child protective services involvement, checks with the State Bureau of Identification and Department of Motor Vehicles, and other approval procedures (such as a home visit) as may be deemed necessary on a case-by-case basis. A provider who is caring for more than two (2) children who are unrelated to the provider must be licensed or registered prior to being paid by FSET.

6-2
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES

OFFICE FOR FAMILY INDEPENDENCE

FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES

IV. BENEFIT MONTH

During any month of participation, regardless of when in the month the individual starts actively participating; the participant can be reimbursed for up to $50.00 for actual costs of training related expenses and for actual costs for dependent care, subject to the limits above, for the calendar month.
V. VENDOR PAYMENTS

The participant may elect to have service vendors paid directly by FSET, or may be reimbursed by FSET, for approved expenditures up to limits specified above. In either case, no payment will be made without proof of expense.
VI. ADVANCE PAYMENTS

If it is impossible for a participant to enter a component without payment in advance to cover anticipated expenses, FSET may provide an advance payment for training related expenses (but not dependent care) up to the monthly maximum. The participant must produce evidence that the advance payment was used appropriately. Advance payments will occur, if needed, one time only for each participant.
VII. NON-CUMULATIVE

The $50.00 training related expense reimbursement is not cumulative from one month to another.
VIII. LEAST EXPENSIVE ALTERNATIVE

Any training related expense or dependent care service for which FSET is to make payment must be the least expensive quality alternative available without causing delay or hindering progress of the FCA.

7-1
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES
SECTION 7:
PARTICIPANT RIGHTS AND RESPONSIBILITIES
Participants have certain rights and responsibilities in relation to the FSET program. Rights include being made aware of what services the program offers, good cause, the availability of conciliation and administrative hearings, and sanctions that may be applied for failure to comply with FSET rules.
Responsibilities include following the rules of the program with regard to participation, keeping appointments and abiding by provisions of the IEP.
Registrants will be advised orally and in writing of their rights and responsibilities at the time of orientation.
A written notice of rights and responsibilities will be printed on the back of all correspondence sent to participants, and will be brought to the attention of participants when the IEP is signed.

8-1
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES
SECTION 8:
SANCTIONS
I. SANCTION

A sanction is the reduction or termination of Food Supplement Program benefits for a specified time period as a result of failure by a participant to comply with FSET program rules. Sanctions are applied in accordance with the Food Supplement Program Certification Manual Section 111-7.
II. SANCTIONABLE ACTS

The following are sanctionable acts for which sanctions will be applied if there is not good cause:
A. Failure to appear for an appointment.
B. Failure or refusal to sign or abide by provisions listed on the IEP, including performance requirements while enrolled in components.
C. Seriously disrupting a FSET activity or acting in a manner which constitutes a threat or hazard to others.
D. Failure to report to an employer when referred, complete an employment application, participate in an employment interview or accept suitable employment.
III. FSET SANCTION PROCEDURES

If the sanctionable act is failure to keep an appointment scheduled by letter, a notice of non-compliance will be sent to the OFI Eligibility Unit within five (5) working days of the missed appointment.

When a sanctionable act has been committed that did not involve written notice, such as disruption of an activity or threat, FSET will send a notice to the participant giving specifics of the allegations along with a notice of rights and responsibilities. The participant will have ten (10) days from the date of the notice to respond with good cause. FSET will send a notice of non-compliance to the OFI Eligibility Unit within five (5) working days of the end of the ten day response period (or discontinuance of conciliation), if good cause has not been shown.
IV. SANCTION OF VOLUNTARY PARTICIPANTS

Voluntary participants may be sanctioned in accordance with this section, but will not lose Food Supplement Program benefits. FSET services will be denied for the sanction period when a voluntary participant is sanctioned.

9-1
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES
SECTION 9:
GOOD CAUSE
I. GOOD CAUSE

Sanctionable acts will be excused if good cause exists for the commission of those acts. Good cause reasons include those listed below:
A. Illness or incapacitation of the participant or a family member, which requires the presence of the participant. Verification by physician may be required.
B. Sexual harassment occurring while a participant is engaged in FSET activities.
C. Court required appearance or incarceration.
D. Lack, or breakdown, of necessary support services such as childcare or transportation with no alternative available at no additional cost to the participant.
E. Inclement weather which is serious enough to prevent other participants from traveling to the activity.
F. Assignment of a participant to an activity which has not been made part of the IEP (other than orientation or assessment which predate development), or which is in violation of FSET rules.
G. Assignment to an activity, which requires the participant to relocate outside the immediate geographical area (an area within a two (2) hour round trip commute), unless the participant has voluntarily elected to relocate.
H. Inability to participate due to domestic violence when the person is unable to participate due to physical injuries or psychological effects of abuse; because of legal proceedings counseling or other activities related to abuse; because the abuser actively interferes with the individual's participation; because the location puts the individual at risk; or for other good cause related to domestic violence. Reasonable and verifiable evidence may be required by FSET.
I. Other circumstances beyond the control of the participant or that a reasonable person would consider to be good cause.

9-2
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES

OFFICE FOR FAMILY INDEPENDENCE

FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES

II. PARTICIPANT RESPONSIBILITY

It is the responsibility of the participant to demonstrate to FSET that good cause exists and to provide documentation or other proof of good cause when requested. Failure to do so to the satisfaction of FSET will result in sanction.
III. GOOD CAUSE FOR FAILING TO ACCEPT EMPLOYMENT

Participants must accept suitable employment. Employment is not suitable if:
A. it pays less than the Maine minimum wage or federal minimum wage, whichever is higher; or is at a piece-rate which results in an hourly yield less than the applicable minimum wage;
B. it is unreasonably dangerous to health or safety;
C. commuting time each day is more than two (2) hours, or the distance is unreasonable considering the wage, commuting time and costs; or walking is impractical and there is a lack of public or private transportation;
D. there is a strike or lock-out at the work site that has not been enjoined under law;
E. it interferes with the participant's religious beliefs;
F. the participant is physically or mentally unable to do the work as documented by medical evidence;
G. a condition of employment requires the participant to join, resign from or refrain from joining a legitimate labor organization;
H. if the job is offered within thirty (30) calendar days of initial registration, it is outside the registrant's major field of experience. A participant is required to accept an otherwise suitable job when offered after the first thirty (30) days;
I. for any other reason, the employment offered is not in compliance with state and federal law.

10-1
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES
SECTION 10:
CONCILIATION AND ADMINISTRATIVE HEARINGS
I. CONCILIATION

Conciliation meetings are informal meetings which are designed to resolve program related disputes between FSET and the participant, without going to administrative hearing.
The following conditions apply to conciliation:
A. FSET will attempt to establish conciliation prior to issuing a notice of non-compliance to the Eligibility Unit in instances where it is reasonable to believe that issues contributing to non-compliance may be resolved. Conciliation will only be available to those with whom an FCA has been established. It will not be available to those who have missed initial appointments. A FSET request for conciliation will be made in writing within the (10) calendar days of the date of an adverse action or an action, which is known to be in dispute. The participant may also initiate conciliation in instances where an action by FSET is disputed, although non-compliance may or may not be at issue. The participant must make the request orally or in writing within ten (10) calendar days of the date the disputed action was received or acknowledged by the participant. If the participant's request is timely, the disputed action will not take effect pending completion of conciliation. Non-disputed actions must still take effect.
B. The conciliation process must not exceed thirty (30) calendar days from the first meeting. If agreement has not been reached at the end of this period, the disputed decision will remain in force unless overturned by administrative hearing.
C. Either the participant or FSET may terminate conciliation at any time either party believes it is unproductive. If either party terminates conciliation, the action will remain in force unless overturned by administrative hearing.
D. The participant may request an administrative hearing in addition to or instead of conciliation, providing the request is in accordance with time limits set forth for administrative hearings. If a timely request for conciliation is made, an administrative hearing request may be made within ninety (90) days of the conciliation decision.
E. Any changes resulting from conciliation will be placed on the IEP. If there is no change, original actions will remain in force unless overturned by administrative hearing.
F. The participant may have the same representation and access to records as allowed for administrative hearings.

10-2
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES

OFFICE FOR FAMILY INDEPENDENCE

FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES

II. ADMINISTRATIVE HEARINGS
A. RIGHT TO A HEARING - The participant has the right to an administrative hearing whenever the participant disputes action by FSET involving either the IEP (including suspension, reduction, or discontinuance of program services) or the allegation by FSET that a sanctionable act has been committed. Hearing decisions are binding on FSET and, when appropriate, will be made part of the IEP.
B. CONDUCTED BY HEARINGS UNIT - Administrative hearings will be conducted by the Department's Administrative Hearings Unit in accordance with the Administrative Hearings Manual, and in accordance with the Maine Food Supplement Program Certification Manual, Section 777-1.
C. TIME LIMITS - A request for an administrative hearing must be made within ninety (90) calendar days of the individual's being sent a notice of adverse action or notice of other action in dispute. If the request for an administrative hearing is made within twelve (12) calendar days of the participant being sent a notice of adverse action or other action in dispute, benefits will continue as described below.

10-3
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES

OFFICE FOR FAMILY INDEPENDENCE

FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES

D. BENEFIT CONTINUATION - If the disputed action involves sanction and the removal of Food Supplement Program benefits, or the removal of services previously granted and made part of an IEP, such services and benefits will continue at the level authorized immediately prior to the notice being sent, and at the individual's request, pending the outcome of the administrative hearing. Food Supplement Program benefits will continue under conditions set forth in Food Supplement Program Certification Manual, Section 777-1. However, if an administrative hearing decision is not in the individual's favor, Food Supplement Program benefits will have to be repaid to the Department retroactive to the date that benefits could have been reduced.
E. REQUEST - FSET or the OFI Eligibility Unit will complete a request for administrative hearing on behalf of the participant and forward it to the Administrative Hearings Unit, or the participant may request a hearing directly by contacting the Hearings Unit.
F. REPRESENTATION - The participant may be assisted by a representative of his/her choice including legal counsel. If requested by the participant, FSET will help contact free legal counsel and will otherwise help the participant prepare for the administrative hearing.
G. ACCESS TO RECORDS - With the advance notice of one working day, the participant may have access to the case record on the premises where it is ordinarily kept and may receive photocopies of the case record or portions of the case record and any other Department documents which are relevant to the administrative hearing. Certain costs for photocopying may apply.
H. INAPPROPRIATE FOR HEARING - A participant may not be granted an administrative hearing if a reduction in services or benefits is as a result of an overall reduction in program funding which affects all participants, unless the participant can demonstrate that there has been inequitable treatment in comparison to other similarly situated participants.
I. RIGHTS AT HEARING - At the administrative hearing the participant shall have the right to:
1. present witnesses;
2. be assisted by the representative of his/her choice;
3. Introduce evidence from the case record and other Department documents;
4. present and establish all relevant facts and circumstances by oral testimony and documentary evidence;
5. advance pertinent arguments without interference;
6. question any testimony, and confront and cross-examine adverse witnesses.

11-1
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES
SECTION 11:
DEFERRALS FROM PARTICIPATION
I. DEFERRALS

Food Supplement Program recipients who are required to register for FSET in accordance with Food Supplement Program eligibility criteria may be deferred from participation in FSET at the time of assessment, or during other phases of the program, if participating is impractical. Should a participant appear for assessment who should have been exempted from initial program registration by the OFI Eligibility Unit, that individual will be referred back to the Eligibility Unit to have the registration status reviewed. Should the OFI Eligibility Unit determine, upon review, that registration is appropriate; the individual may be deferred from participation. The following are reasons for deferral from participation and will be determined on a case-by-case basis by FSET:
A. The participant resides at such a distance from the FSET that the $50.00 per month available for transportation reimbursement and other training related expenses is insufficient to cover the costs to the individual of participating in FSET; OR the participant has other transportation difficulties which preclude participation.
B. The participant has serious personal or family problems which preclude participation.
C. The participant has an unstable domicile arrangement, or is homeless, which makes participation impractical.
D. The participant has a supportive service need (including dependent care) which cannot be remedied by FSET.
E. The participant is awaiting trial, sentencing or incarceration.
F. The participant has mental or physical health problems which temporarily preclude participation, but do not meet criteria for exemption described in the Food Supplement Program Certification Manual.
G. The participant is enrolled in an education, training or workfare activity, other than through FSET, which involves a minimum effort of twelve (12) hours per month for two months, but is not exempted from work registration.
H. The participant is on temporary layoff or otherwise has pending employment.
I. Other valid reasons as determined by FSET.
II. DEFERRAL DURATION
A deferral from participation will be granted for as long as necessary up to six (6) months, at which point it will be reviewed to see if the circumstances are such that the deferral should be terminated or continued. A deferral based on the participant living too far from a FSET site for full costs for travel to be reimbursed, will be granted until the individual is required to reregister for FSET. A deferral for temporary layoff or pending employment will not exceed ninety (90) calendar days, after which the participant must be enrolled in an appropriate FSET activity.

12-1
Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES
OFFICE FOR FAMILY INDEPENDENCE
FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES
SECTION 12:
CONFIDENTIALITY
I. CONFIDENTIALITY

Release of information about a FSET participant to other Offices and Divisions within the Department of Health and Human Services and to agencies under agreement with the Department to provide services to FSET participants, or other agencies providing services, will be made only when such release is directly related to that individual's participation in FSET or eligibility for benefits provided by the Department or other agencies.

Release of information to entities other than those describe above will be made only upon receipt of written permission from the participant. Other entities include governmental authorities (local, state and federal), courts of law, except as provided below, and law enforcement agencies, except as provided in this Section.

Exceptions to the requirement of obtaining the participant's written permission for release of information outside the Department are as follows:
A. In an emergency situation when the participant's consent for release of information cannot be obtained, and FSET decides it is in the best interest of the participant to release the requested information, FSET may release such information without written permission of the participant, with approval of a supervisor or supervisor's designee. The participant will be notified as soon as possible about the release and the reason for such release.

B.
Release of information to employers may be made as part of a job development activity providing that activity is included in the IEP which has been signed by the participant.

C.
If a subpoena or order is issued from a court for a case record, or for FSET staff to testify concerning a participant, FSET will call the court's attention to statutory provisions and regulations against disclosure of information. The decision regarding release of information will reside with the presiding judge.
12-2

Effective Date 4/1/15

10-144 Chapter 609

MAINE DEPARTMENT OF HEALTH AND HUMAN SERVICES

OFFICE FOR FAMILY INDEPENDENCE

FOOD SUPPLEMENT EMPLOYMENT AND TRAINING PROGRAM RULES

D.
The address, social security number (and photograph if available), of the participant or any member of the participant's household, may be made available to a federal, state or local law enforcement officer if the officer furnishes FSET with the name and notifies FSET that:
1. the person is fleeing to avoid prosecution, or custody or confinement after conviction, for a crime (or attempt to commit a crime) that, under the law of the place the person is fleeing, is a felony (or in New Jersey, a high misdemeanor) or is violating a condition of probation or parole imposed under federal or state law; or has information that is necessary for the officer to conduct an official duty related to such person;
2. the location or apprehension of the participant is within the officer's official duties; and
3. the request is made in proper exercise of those duties.

E.
In circumstances other than those covered in Section 12, I.D. when FSET employees are asked by a law enforcement officer for the current address or other information regarding a participant, the employee should state that FSET has no legal authority to disclose the information; but that FSET will contact the participant and ask for permission to discuss the information, or to encourage the participant to come forward.

Information contained in the case record and deemed confidential by FSET (e.g., names of persons providing information, or information about other persons, of which the participant should not be aware and which has no bearing on the participant's right to due process) may be removed, de-identified or deleted prior to the participant viewing the record. Information removed from the case record will not be used by either party in administrative hearings or similar proceedings.
EFFECTIVE DATE:

October 7, 1991

AMENDED:

August 15, 1992 - Section 18

EFFECTIVE DATE (ELECTRONIC CONVERSION):

May 5, 1996

AMENDED:

June 30, 1997 - Section 18 (D, E, H)

REPEALED AND REPLACED:

August 1, 2001

AMENDED:

March 1, 2007 – filing 2007-178

CORRECTED:

December 14, 2011 – agency names and program titles corrected

AMENDED:

April 1, 2015 –
filing 2015-042 – various amendments, chapter renamed to “Food Supplement – Employment and Training (FSET) Program Rules”
