Emergency Public Jobs
Worksite Supervisor’s Handbook

The purpose of EPJ is to restore public infrastructure and services so that regular business and employment activities can be resumed, as well as to work on projects that provide humanitarian assistance to victims of the disaster. EPJ is designed to put dislocated workers to work doing flood related clean up and repair at non-profit worksites.

Eligible Workers

· Temporary or permanent dislocated workers as a result of the disaster

· Eligible dislocated workers as defined in WIA

· Long-term unemployed

Eligible Worksites

1) Non-Profit Worksites:

Emergency Public Jobs participants must be place in temporary jobs in
public or private non-profit agencies. EPJ must be located only where
regular employees of the employing unit or state employees have the
authority to do such work.

Note: Must coordinate with DNR and US Fish and Wildlife to make sure that we
are not removing/interfering the habitat of endangered species.
2) Private Property if:
· Workers from units of general local governments are also authorized to conduct such work and are performing such work

· Private property of Economically Disadvantaged Individuals must meet all of the following:

· Homes owned by economically disadvantaged who are eligible for federally funded weatherization programs; and
· If non-WIA employees of the employing unit/state/local government workers are authorized to do the same work and are in fact engaged in performing the work using non-WIA funds, and

· To remove health and safety hazards to the larger community; and

· Work is limited to returning a home to a safe and habitable level – not to make home improvements; and

· Priority of service to elderly and individuals with disabilities; and

· WIA funds cannot be used for the cost of materials to do repairs, and;
· Work must be disaster related and not related to home improvements, and;

· Work is coordinated with and supervised by the local federal weatherization program.
Eligible Work

Emergency Public Jobs include, but are not limited to:

· Clean up of public and private non-profit property;

· Restoration of public utilities;

· Repairing and rebuilding public facilities;

· Providing necessary public services (augmenting existing public employees wherever needed), and;

· Providing public safety and health services.

Length of Time
The funds are to be used to provide temporary jobs, up to 1040 hours in duration.

Participants in EPJ may work overtime provided that regular employees of the employer are also working overtime. Hours will be capped at 1040 hours.

Employer of Record

Kirkwood Community College Skills-to-Employment is the employer of record.

Wages
Participants in EPJ will be paid the prevailing wage for the type of work performed at the worksite. Prevailing wage is documented by the worksite public and/or nonprofit entity.
Health

Work related physicals examinations are required prior to the start of any public job. If the worksite entity requires a drug screen for their regular employees then the EPJ worker is subject to the same requirements.
Support Services

Work-related services such as tetanus shots, steel-toed shoes, work gloves, work hats, uniforms, and/or small tools required for personal safety to do the work are allowable. As well, transportation to and from work and childcare are allowable to the EPJ workers.

Fringe Benefits

At minimum, each participant in EPJ must be covered by Workers’ Compensation in accordance with State law. The State of Iowa will cover the Workmen’s Compensation.

All individuals employed in EPJ must be provided with safe working conditions and must receive safety training. If the worksite is not willing or able to provide safety training, it is the responsibility of the worksite to tell the Employment & Training Specialist so this can be set up outside of the worksite.
Participants in EPJ are exempt for unemployment compensation insurance. Therefore, unemployment compensation costs are not allowable.

Accident Reports

In the event that a participant is injured on the job, the law requires that a claim report of the injury be filed. Accidents or injuries should be reported immediately or within 24 hours to you the worksite supervisor and Mike Rose, Program Director, for the EPJ project and worksite liaison. Mike Rose can be reached at 319-398-5070, Ext. 202.

Timesheets

Participant timesheets tell the days and number of hours worked in each 15 or 16 day period. The supervisor must sign EPJ worker timesheets in ink on the completed timesheet. Participant timesheets must be received in our office by the dates summarized on the back of the timesheet. It is the responsibility of both participant and the supervisor to make sure the timesheets get into our office by the designated time. Worksites will be given a packet that includes payroll schedule/time sheets/envelopes.

Timesheets can also be mailed to:

EPJ Program Director

Kirkwood Skills to Employment

1030 5th Avenue SE – Suite 3000
Cedar Rapids, IA 52403

Late or unsigned timesheets results in late payment. Pay will be deposited in the accounts designated by the worker.
Monitoring and Oversight
Participants are monitored periodically by the EPJ Program Director to make sure that the employment is progressing as planned. This is meant to ensure the employment is related to the disaster, and if, necessary, to help with employment and training-related problems.
Iowa Workforce Development and the Department of Labor will also monitor the program activities to ensure the law is being followed. Participants need not be alarmed by the monitoring; it is simply a requirement of the law.

Termination from EPJ and WIA

Participants in the Emergency Public Jobs program may be terminated from the program before the scheduled completion date for any of the following reasons:

1) After 5 consecutive days of unexcused absences from scheduled activities.

2) Upon recommendation of the supervisor or the EPJ Program Director for disciplinary or unsatisfactory progress.

3) For absences of more than ten percent of scheduled activities.

4) For health, family or transportation problems which prevent the continuation of the activity.

5) If you are working for an employer, for any and all reasons that other employees may be dismissed.

6) If you are found to be ineligible for WIA enrollment.

7) Lack of sufficient funding to operate the program.

Information Release

Participants name, title, position, employment site, wages received and date of employment is public information and will be made available to the public upon request. All other information is confidential and will only be disclosed to the people who are working in or for the EPJ Program unless required or allowed by the Federal or State law or rule.

Employer Signature
 Date

EPJ Program Director Date

revised 6/2008

