

SNAP E&T Pilot Evaluation

Study Overview for *Illinois* staff

Session Overview

- **Illinois' role in a high profile national evaluation**
- **The Illinois SNAP E&T Pilot**
- **Random Assignment: What is it and why is it necessary?**

The National Evaluation

3

The Evaluation of the SNAP E&T Pilots

What is it?

- Illinois is 1 of 10 states selected from a national competition to be a SNAP E&T Pilot!
- Each pilot tests strategies to increase SNAP participants' employment and earnings, and reduce dependence on public assistance.
- The Farm Bill required an evaluation to determine if the pilot services helped clients.
 - Mathematica is leading the evaluation; MDRC is a subcontractor to Mathematica

4

The 10 SNAP E&T Pilot States

5

How Will Information from the Pilots Be Used?

- Policymakers and administrators are counting on the pilots to tell them what works and for whom.
- Findings from the Illinois pilot may lead to important policy and program improvements for the state and nationally.

6

What Do We Hope to Learn?

- **Does participating in the pilot services help clients:**
 - Find good jobs?
 - Enable them to support themselves without SNAP or other public assistance?
 - **What services are most helpful to the clients?**
 - **Who are they most helpful for?**
 - **What can we recommend to other states based on the experiences of the pilots?**
-

7

**Illinois SNAP E&T:
Employment Opportunities, Personalized
Services, Individualized Training, & Career
Planning (EPIC)**

8

Preparing SNAP Recipients for Good Jobs

- The goal of the Illinois pilot is to prepare SNAP recipients for jobs in demand.
 - Services include:
 - Adult basic education to upgrade education and basic skills
 - Career technical education, leading to industry-recognized credentials
 - Paid work experience needed for jobs that offer career opportunities
 - Personalized assistance
 - Assistance with job placement
-

9

EPIC Pilot Services

- EPIC Services:
 - Model 1: Bridge program for reading/math and English as a second language
 - Model 2: Adult Basic Education and Career Technical Education for those who need to earn a high school equivalency, industry-recognized certificate, or other training credentials
 - Model 3: Short-term skills training for those who don't lack basic educational skills, but need skills upgraded to obtain a better paying job in a high demand career track
 - Paid work experience, for those who need it
 - 90 day post-placement services
 - Supportive services
 - **Service Duration: depends on skills training but could range from 3 months to 1 year**
-

10

Who is Eligible to Participate?

- Eligible individuals who reside in one of the 33 counties in the study and are:
 - SNAP recipients who are work registrants (85 percent of 5,000 study participants)
 - Employed SNAP recipients, (this is a voluntary population, and will make up 15 percent of the study participants); exempt from work requirement
 - Participation may be mandatory or voluntary, depending on county and work registration status
- Clients must **consent** to participate in the pilot after learning:
 - About E&T services available to them in their regions
 - What participating means for them

11

Enrollment Goals for EPIC-SNAP Pilot Study

	166 /	LWIA 3
	166	
	1,784 /	LWIA 7
	1,784	
Statewide EPIC = 2,500 Control = 2,500	62 /	LWIA 14
	62	
	197 /	LWIA 15
	197	
	61 /	LWIA 19
	61	
5,000 Total	132 /	LWIA 24
	132	
	98 /	LWIA 25
	98	

What does Participation Mean for Clients?

- Participating in the study means that clients have a chance to get the enhanced SNAP E&T pilot (EPIC) services.
 - By consenting to participate, clients volunteer to:
 - Be randomly assigned to one of the two groups
 - Have data about them collected and used for research purposes
 - Comply with the requirements of their assigned group
 - A mandatory work registrant's failure to comply WITH E&T ACTIVITIES TO WHICH THEY ARE ASSIGNED IN THEIR GROUP could result in case closure or reduction in benefits.
 - A voluntary participant who fails to comply with the assigned E&T activity cannot be sanctioned for failure to comply.
-

13

Pilot and Study Timeline

2016

- March:** Orientation begins
- March:** Random Assignment begins
- April-Dec:** Site visits by research staff

2017

- March:** Begin administration of 12-month participant survey
- May:** Anticipated end of intake/random assignment
- Jan-Dec:** Site visits by research staff

2018

- Jan-Dec:** Site visits by research staff
 - December 31:** Pilot program services LIKELY TO end
-

14

Why Random Assignment?

15

What is Random Assignment?

- **It is like a coin toss or lottery.**
 - Clients end up in a group purely by chance
 - Nothing about the person or the worker comes into play in deciding the assignment
- **It is conducted automatically by a computer.**

16

Study Design in Illinois

- SNAP recipients interested in participating in EPIC SNAP E&T pilot will be randomized into one of 2 groups:
 - Treatment Group: offered the pilot services in Model 1, 2, or 3, or
 - Control Group: offered core, or existing SNAP E&T services (“business as usual”).
- Exception: In a number of counties, “business as usual” for the controls is no SNAP E&T, so controls will be eligible for whatever services currently exist at large in the community.

17

Random Assignment

18

Why Use Random Assignment?

- It's the only method that policymakers really believe.
 - Random assignment is considered the “gold standard”:
 - It's the only way to determine whether the new services are responsible for any changes in how clients are doing.
 - Since assignment is random, clients in the different groups look the same – only their services are different.
-

19

Is Random Assignment Fair?

- Yes, with limited funding, random assignment is actually the fairest way to select clients.
 - It does not let people decide who goes where
 - It's more fair than first come, first serve
 - Clients volunteer to participate IN THE STUDY after being informed thoroughly about the procedures and providing their informed consent.
-

20

The Eight Key Steps

21

The Eight Key Steps Continued

22

Random Assignment

- Program intake will occur at 21 DHS offices across the state.
- Interested prospective study participants will:
 - Attend an orientation at DHS office
 - Complete an Application/Baseline Assessment
 - Complete NOTCI 21st Century Skills Assessment
 - Identify 3 industries of interest
- Based on assessments and determination of “good fit”, eligible SNAP recipients will be invited back for random assignment.

THANK YOU!
