		
RISE Marketing Requirements

	1. Minimum Requirements for Informational Materials

	

	Funding Statement:

This project has been funded in part with Federal funds from the U.S.
Department of Agriculture. The contents of this publication do not necessarily
reflect the view or policies of the U.S. Department of Agriculture, nor does
mention of trade names, commercial products, or organizations imply
endorsement by the U.S. Government.

For publications with minimal text or limited space, grantees may use one of the
following abbreviated statements:
· Funding provided by United States Department of Agriculture.
· Funding for research provided by United States Department of Agriculture.
· Funding for this project was provided by United States Department of
Agriculture.

Nondiscrimination statement:

In accordance with Federal law and U.S. Department of Agriculture policy, this
institution is prohibited from discriminating on the basis of race, color national
origin, sex, age, or disability.
To file a complaint of discrimination, write USDA, Director, Office of Civil Rights;
Room, 326‐W, Whitten Building, 1400 Independence Avenue, SW, Washington,
DC 20250‐9410 or call (202) 720‐5964 (voice and TDD). USDA is an equal
opportunity provider and employer.

For publications with minimal text or limited space, grantees may use the following
abbreviated statement:
· USDA is an equal opportunity employer and provider.

	

	2. Outreach Activities To Aattract Participants

	

	Providers may engage in informational activities to educate eligible populations about what services are available under the pilot and how to access these services.

Informational activities that target the general public must present factual information only and must not promote enrollment in Basic Food. These items may include the services available under the pilot (job training for specific careers, transportation and other participant reimbursements) and they may specify that one must be a Basic Food recipient to participate. These materials may not include subjective or persuasive language.

Informational activities that target Basic Food households may present pilot services as an added benefit available to them because they are already receiving Basic Food. Because these materials target potential clients already receiving Basic Food, they are not subject to the same restrictions as materials that target the general public.

	

	3. Allowable Media Activities

	

	Providers may use social media forums, such as websites, Facebook, Tumblr, blogs, and Twitter, to raise awareness of pilot services and to educate eligible clients about how to get more information. However, messages on social media forums must not be designed to persuade an individual to apply for Basic Food benefits.

The Food and Nutrition Act (the Act) prohibits using Federal funds authorized under the Act, including E&T Pilot funds, to pay for television, radio, or billboard advertisements. This ban includes paying staff involved in the development of these types of advertisements if funded under the Act. The ban does not apply to paying staff involved in the development of these types of advertisements if funded by other sources.

	

	4. Research Study

	

	RISE is part of a National Research study on Employment & Training. The evaluation involves random assignment of people meeting all RISE criteria into a control or treatment group. Not all eligible individuals will be selected to engage in RISE services. If selected to participate, you must agree to be the subject of a research study.

	· [bookmark: _GoBack]Not all participants will be selected to receive RISE services. If selected to participate, you must agree to be the subject of a research study.

	

	Providers should work with the RISE team to develop informational materials that emphasize the pilot as an opportunity but are transparent in the possibility of assignment to the treatment or control group. All marketing material used in RISE must be submitted to RISE@dshs.wa.gov for approval prior to use.

image1.png
RISE

Resources to Initiate Successful Employment

