

Return of the ABAWD Time Limit: What's Ahead for California?

2017 CalFresh Forum

Alexis Fernández, CalFresh Policy Section Chief

Amber Bonilla, CalFresh Policy Section Analyst

February 1, 2017

California's Implementation Timeline

January 1, 2017	36 Month Fixed Statewide Clock Began
Present	Planning and Implementation Workgroups – Policy, Client Communication, Training, etc.
August 31, 2018	Statewide Waiver Expires
September 1, 2018	First wave of ABAWDs subject to time limit in counties that lose waiver eligibility

ABAWD Committees & Workgroups

- Comprised of counties, advocates, consortia representatives and outreach partners
- Workgroup Categories
 - Executive Committee
 - Main ABAWD Policy Committee
 - Notices Workgroup
 - Exemptions Workgroup
 - Technical Workgroup
 - Training Workgroup: Coming Soon!

Main ABAWD Policy Committee

- Purpose: To work with counties and consortia on the implementation of the ABAWD time limit.
- What we've accomplished so far:
 - Release of [ACL 16-24](#): CalFresh Summary of the Able-Bodied Adult Without Dependents (ABAWD) Time Limit
 - Detailed attention given to the design of the new statewide clock
 - Strong partnership with advocates and community partners

ABAWD Notices Workgroup

- Purpose: Developing clear and accurate CalFresh notices, forms and client communication materials
- What we've accomplished thus far:
 - Revised
 - ABAWD Discontinuance Notice
 - 3 Consecutive Months Notice
 - Drafted
 - Informational Notice
 - ABAWD Screening Tool

ABAWD Exemptions Workgroup

- **Purpose:** Focused on properly identifying ABAWDs and defining exemption criteria, including the use of the 15% exemption
- **What we've accomplished thus far:**
 - Drafted:
 - Medical Exemption Form
 - Community Service Form
 - Handbook section on exemptions
- **What's next?**
 - Additional handbook sections on counting months, individual exemptions, etc.

ABAWD Technical Workgroup

- Purpose: To discuss ABAWD technical issues, including automation and system upgrades
- What we've accomplished thus far:
 - Created Fixed Statewide Clock in MEDS
 - Drafted new ABAWD tracking codes
 - Discussion of current automation functionality and identification of automation needs moving forward

Coming Soon...

- ABAWD Notices and Exemptions Workgroups will be merged into one
- Creation of an Outreach/Training Workgroup
 - Will focus on developing:
 - Outreach and training materials for Counties and CBOs
 - Key messages for client facing outreach materials
 - Key messages for CBOs that serve ABAWDs

How can you help?

- County Partners:
 - Volunteer to participate in a workgroup
 - Form internal workgroups in your county
 - Plan training sessions
 - Consider implementing or growing an existing E&T/Workfare program
 - Connect with community partners

How can you help?

- Outreach Partners:
 - Prepare to spread the word in 2018
 - Make connections with local organizations offering employment services, volunteer work opportunities, etc.
 - Educate other service (e.g. medical, counseling) providers

How can you help?

- Advocate Partners:
 - Increase Awareness:
 - Who are ABAWDs
 - What will be the impact
 - What can we do to mitigate harm
 - Change the Dialogue:
 - Work requirements vs. time limit
 - Eligible today vs. ineligible today

Questions

Thank You!

- Contact Information
 - Alexis Fernández – Alexis.fernandez@dss.ca.gov
 - Amber Bonilla – Amber.bonilla@dss.ca.gov

