
California Department of Education

Workforce Innovation and Opportunity Act

Title II: Adult Education and Family Literacy Act
(Public Law 113-128)

Request for Applications – November 2016
Program Year 2017–18
[image: image1.png]

Adult Education Office

California Department of Education

1430 N Street, Suite 4202
Sacramento, CA 95814-5901

916-322-2175

Application Deadlines:

February 10, 2017

(Considerations 1–13)
May 15, 2017

(Consideration 14)
Table of Contents

I. Introduction
3
II. Purpose
4
III.
Terms and Definitions
4
IV.
Adult Education Programs
9
V.
Critical Dates for the Request for Applications
12

VI.
Grant Performance Requirements and Deliverables
13

VII.
Federal and State Grant Requirements
15

VIII.
Grant Reimbursements
19
IX.
Budget Guidelines and Requirements
19

X.
Application Review and Scoring Process
21
XI.
Appeals Process
21

XII.
Application Submission Instructions
22

XIII.
Grant Application and Certifications and Assurances
23
Appendix A:
Due Dates for Program Deliverables.……..………………………...52
Appendix B: Payment Point Overview
58
Appendix C:
Sample Budget Worksheet…………………………………………...59
Appendix D:
Scoring Rubric.………………………………………………………...60
For 2012, data from the Program for the International Assessment of Adult Competencies show that an estimated 52 percent of adults age 16 to 65 in the United States lack the literacy skills necessary to identify, interpret, or evaluate one or more pieces of information. These are critical skills for postsecondary education and the workplace. The Workforce Innovation and Opportunity Act will help address this critical need for adult education and literacy by ensuring that adult education programs are aligned with job training and postsecondary education, supporting the professional development of adult educators, offering technical assistance for adult education providers, and strengthening the research and evaluation of best practices in adult education.

Senator Jack L. Reed (D-RI)

Congressional Record, June 25, 2014

I. INTRODUCTION
On July 22, 2014, President Obama signed into law the Workforce Innovation and Opportunity Act (WIOA), which reauthorizes the Workforce Investment Act, Title II: Adult Education and Family Literacy Act (AEFLA) of 1998. This Request for Applications (RFA) contains the guidelines and application for the WIOA, Title II: AEFLA grant funding outlined in sections 201–243.
This is an open competitive grant for the program year beginning July 1, 2017, through June 30, 2018. This will be followed by a re-application process in program years two and three, 2018–19 and 2019–20. Successful applicants who were grantees in 2015–16 will be funded based on payment points earned in that year. Successful applicants new to the grant in program year 2017–18 will be awarded based on a funding formula as outlined in Section VIII, Grant Reimbursements.
The California Department of Education (CDE) uses 82.5 percent of the state allocation for local assistance grants. Local assistance grants and contracts are based on the following priorities: (1) populations with the greatest need and hardest to serve, which includes adult learners who are performing below the eighth grade level, (2) populations performing at or above the eighth grade level, but who do not have a high school diploma or its equivalent, (3) individuals with disabilities, and (4) incarcerated adults or eligible adults residing in state hospitals or developmental centers who perform below the high school graduation level. For leadership activities, the state allocates 12.5 percent to provide support for: (1) data and accountability, (2) technology and distance learning, and (3) professional development.

NOTE: Throughout this document, italicized words indicate WIOA excerpts. For the full WIOA text, refer to Public Law 113-128 at https://www.gpo.gov/fdsys/pkg/PLAW-113publ128/pdf/PLAW-113publ128.pdf.

II. PURPOSE

The CDE will administer the WIOA, Title II: AEFLA grant consistent with the federal law in Section 202 as follows:
It is the purpose of this title to create a partnership among the Federal Government, States, and localities to provide, on a voluntary basis, adult education and literacy activities, in order to—

(1) assist adults to become literate and obtain the knowledge and skills necessary for employment and economic self-sufficiency;

(2) assist adults who are parents or family members to obtain the education and skills that—

(A) are necessary to becoming full partners in the educational development of their children; and

(B) lead to sustainable improvements in the economic opportunities for their family;

(3) assist adults in attaining a secondary school diploma and in the transition to postsecondary education and training, including through career pathways; and

(4) assist immigrants and other individuals who are English language learners in—

(A) improving their—

(i) reading, writing, speaking, and comprehension skills in English; and

(ii) mathematics skills; and

(B) acquiring an understanding of the American system of Government, individual freedom, and the responsibilities of citizenship.
III. TERMS AND DEFINITIONS
1. Adult Education: Academic instruction and education services below the postsecondary level that increase an individual’s ability to:

(A) read, write, and speak English and perform mathematics or other activities necessary for the attainment of a secondary school diploma or its recognized equivalent;

(B) transition to postsecondary education and training; and

(C) obtain employment.

2. Adult Education and Literacy Activities: Programs, activities and services that include adult education, literacy, workplace adult education and literacy activities, family literacy activities, English language acquisition activities, integrated English literacy and civics education, workforce preparation activities or integrated education and training.
3.
Career Pathways: A combination of rigorous and high-quality education, training, and other services that (A) aligns with the skill needs of industries in the economy of the State or regional economy involved; (B) prepares an individual to be successful in any of a full range of secondary or postsecondary education options, including apprenticeships … ; (C) includes counseling to support an individual in achieving the individual’s education and career goals; (D) includes, as appropriate, education offered concurrently with and in the same context as workforce preparation activities and training for a specific occupation or occupational cluster; (E) organizes education, training, and other services to meet the particular needs of an individual in a manner that accelerates the educational and career advancement of the individual to the extent practicable; (F) enables an individual to attain a secondary school diploma or its recognized equivalent, and at least 1 recognized postsecondary credential; and (G) helps an individual enter or advance within a specific occupation or occupational cluster.
4. Correctional Institution: The term “correctional institution” means any—
(1)
Prison

(2)
Jail

(3)
Reformatory
(4)
Work farm

(5)
Detention center

(6)
Halfway house

(7)
Community-based rehabilitation center

(8)
Any other similar institution (1 through 7) designed for the confinement or rehabilitation of criminal offenders

5. Eligible Agency: The sole entity or agency in a State or an outlying area responsible for administering or supervising policy for adult education and literacy activities in the State or outlying area, respectively, consistent with the law of the State or outlying area, respectively.
6. Eligible Individual: An individual who is not enrolled or required to be enrolled in secondary school under State law (18 years of age, California Education Codes (EC) 8510(b); EC 48200; EC 84901); who is basic skills deficient; does not have secondary school diploma or its recognized equivalent, and has not achieved an equivalent level of education; or is an English language learner.
7. Eligible Provider: An organization that has demonstrated effectiveness in providing adult education and literacy activities that may include—
(A) a local educational agency;
(B) a community-based organization or faith-based organization;
(C) a volunteer literacy organization;
(D) an institution of higher education;
(E) a public or private nonprofit agency;
(F) a library;
(G) a public housing authority;
(H) a nonprofit Institution not described in any of subparagraphs (A) through (G) and has the ability to provide literacy activities to eligible providers;
(I) a consortium or coalition of the agencies, organizations, institutions, libraries or authorities described in (A) through (H);
(J) a partnership between an employer and an entity described in any of (A) through (I)
NOTE: Applicants must be legally constituted and qualified to conduct business in California. The CDE reserves the right to evaluate applicants through a site visit prior to issuing a Grant Award Notification (GAN).
8. English Language Acquisition Program: A program of instruction designed for eligible individuals, who are English language learners, to achieve competency in reading, writing, speaking, and comprehension of the English language; and that leads to attainment of a secondary school diploma or its recognized equivalent; and transition to postsecondary education and training, or employment.
9. English Language Learner: An individual who has limited ability in reading, writing, speaking, or comprehending the English language; and whose native language is a language other than English, or who lives in a family or community environment where a language other than English is the dominant language.
10. Essential Components of Reading Instruction: Explicit and systematic instruction in (A) phonemic awareness; (B) phonics; (C) vocabulary development; (D) reading fluency, including oral reading skills; and (E) reading comprehension strategies (20 U.S.C. 6368).
11. Family Literacy Activities: Activities that are of sufficient intensity and quality, to make sustainable improvements in the economic prospects for a family and that better enable parents or family members to support their children’s learning needs, and that integrate all of the following activities:
(A)
Parent or family adult education and literacy activities that lead to readiness for postsecondary education or training, career advancement, and economic self-sufficiency.

(B)
Interactive literacy activities between parents or family members and their children.

(C)
Training for parents or family members regarding how to be the primary teacher for their children and full partners in the education of their children.

(D)
An age-appropriate education to prepare children for success in school and life experiences.
12. Federal Program Monitoring Review: Federal and state laws require the CDE to monitor the WIOA, Title II: AEFLA grantees to ensure they meet state and federal requirements. Federal Program Monitoring (FPM) reviews take place through an onsite and online review process. At the end of each review, the CDE completes a Notification of Findings, which serves as the official report of the review.
13. Good Standing Status: An agency submits all required programmatic and fiscal reports and data in a timely manner and demonstrates compliance with federal and state statutes and requirements. The agency exhibits no outstanding programmatic or fiscal audit findings, and has no unresolved FPM findings in any prior fiscal year. If the agency has any outstanding findings, the CDE must determine that the agency is making adequate progress toward their resolution in order to maintain or reclaim good standing status.
NOTE: A currently funded WIOA, Title II: AEFLA provider must be in good standing in order to apply for this competitive grant.

14. Institution of Higher Education: The term ‘‘institution of higher education’’ has the meaning given the term in section 101 of the Higher Education Act of 1965 (20 U.S.C. 1001).
15. Integrated Education and Training: A service approach that provides adult education and literacy activities concurrently and contextually with workforce preparation activities and workforce training for a specific occupation or occupational cluster for the purpose of educational and career advancement.
16. Integrated English Literacy and Civics Education: Education services provided to English language learners who are adults, including professionals with degrees and credentials in their native countries that enables such adults to achieve competency in the English language and acquire the basic and more advanced skills needed to function effectively as parents, workers, and citizens in the United States. Such services shall include instruction in literacy and English language acquisition and instruction on the rights and responsibilities of citizenship and civic participation, and may include workforce training.
17. Literacy: An individual’s ability to read, write, and speak English, compute, and solve problems, at levels of proficiency necessary to function on the job, in the family of the individual, and in society.
18. Local Workforce Development Board: The Local Workforce Development Board (LWDB) works in concert with the local chief elected official to oversee the delivery of workforce services relevant to local residents and businesses. Critical to their charge is oversight of the local America’s Job Centers of California (AJCC), also known as One-Stop Career Centers.
19. Postsecondary Educational Institution: (A) Institution of higher education that provides not less than a 2-year program of instruction that is acceptable for credit toward a bachelor’s degree; (B) a tribally controlled college or university; or (C) a nonprofit educational institution offering certificate or apprenticeship programs at the postsecondary level.
20. Training Services: Training services, as referenced in WIOA Section 134(c)(3), may include
· occupational skills training, including training for nontraditional employment;

· on-the-job training;

· incumbent worker training;

· programs that combine workplace training with related instruction, which may include cooperative education programs;

· training programs operated by the private sector;

· skill upgrading and retraining;

· entrepreneurial training;

· transitional jobs;

· job readiness training provided in combination with the services above;

· adult education and literacy activities, including activities of English language acquisition and integrated education and training programs, provided concurrently or in combination with the services above;

· customized training conducted with a commitment by an employer or group of employers to employ an individual upon successful completion of the training.
21. Workplace Adult Education and Literacy Activities: Adult education and literacy activities offered by an eligible provider in collaboration with an employer or employee organization at a workplace or an off-site location that is designed to improve the productivity of the workforce.
22. Workforce Preparation Activities: Activities, programs, or services designed to help an individual acquire a combination of basic academic skills, critical thinking skills, digital literacy skills, and self-management skills, including competencies in utilizing resources, using information, working with others, understanding systems, and obtaining skills necessary for successful transition into and completion of postsecondary education.
IV. ADULT EDUCATION PROGRAMS

Adult education instruction provides academic standards-based curriculum integrated with career technical education (CTE). This instruction is established for adults to gain basic life skills, complete the courses necessary to attain a high school diploma or its equivalency, improve employment and career opportunities in order to transition into career or postsecondary training, be able to function in English at a high cognitive level, or gain the knowledge to obtain citizenship.

Adult education courses may be offered in a classroom setting, through distance learning programs, or a combination of the two. To meet the various needs of the adult students, agencies use an open-entry/open-exit or a managed enrollment process. The open-entry/open-exit model allows multiple and timely opportunities for students to enter adult education programs. Students may enter an instructional program at any time during the school year, attend class for an unlimited number of hours while acquiring appropriate skills and knowledge, exit the program upon goal attainment, exit the program due to external factors, and re-enter the program when able to do so.
Managed enrollment is a system of permitting learners to enter a class during specific predefined enrollment periods. There may be multiple entry points during a class term, however they are strategically timed so that the curriculum delivery is not interrupted. This also allows for classes that are specifically designed to deliver a set curriculum or content area and requires students to attend a specific class for the duration of the term.
Descriptions of the adult education literacy programs:
1.
English Language Acquisition

The goal of the English Language Acquisition (ELA) program is to prepare adult learners to be able to fluently speak, read, and write English. Students are placed in appropriate skill-level classes through general language proficiency assessments. There are six levels of instruction: beginning literacy, beginning low, beginning high, intermediate low, intermediate high, and advanced. The assessments for progressing from one level to another measure both general language proficiency and specific standards mastered. Key objectives are as follows:

· Provide students with the ability to use English that is accurate and appropriate in a variety of academic and social settings

· Integrate language acquisition with relevant life experiences, stressing the importance of critical thinking, problem solving, and self-sufficiency
· Develop students’ receptive English language skills of listening and reading comprehension
· Develop students’ productive English language skills of speaking and writing
· Provide students with English language and citizenship instruction necessary to successfully complete the citizenship application and interview process
2. English Literacy and Civics Education
As outlined in WIOA Section 231(b), ELA programs may include Integrated English Literacy and Civics Education (Integrated EL Civics) as an “activity.” Successful applicants can continue to offer existing English Literacy Civics (EL Civics) Education within their ELA classes. EL Civics Civic Objective and Additional Assessment Plans (COAAPs) that do not meet the requirements of workforce preparation activities will stay in WIOA Section 231 EL Civics programs. WIOA Section 231 EL Civics programs include:

· Civic Participation contextualized programs that support the design, creation, implementation, and delivery of instructional activities that integrate civics education content with existing ELA courses.
· Citizenship Preparation courses that use ELA methodologies and citizenship preparation material to prepare learners to take and pass the U.S. Citizenship and Immigration Services oral and written citizenship tests.
3.
Adult Basic Education

The goal of the Adult Basic Education (ABE) program is to improve students’ basic skills in language arts and mathematics. A model ABE program provides comprehensive services to meet the diverse educational needs of students and prepares them to transition to secondary education and job preparation classes. ABE programs include reading, writing, and computational skills necessary for functioning at levels comparable to students in the first through eighth grade. Courses may be remedial for students or they may provide educational opportunities for students who speak, but do not read English. These programs are also designed to help students develop job readiness skills leading to employment, advance on the job, or enter adult secondary education classes.

4.
Adult Secondary Education
The primary goal of the Adult Secondary Education (ASE) program is to provide a curriculum that enables adults to attain a high school diploma (HSD) or a high school equivalency (HSE) certificate. Subjects include mathematics, English language arts, history, science, government, and other courses required to complete the credits or gain the knowledge necessary to attain a HSD or pass an HSE test. The ASE program is conducted within flexible time frames and provides knowledge and skills necessary for adults to gain self-sufficiency, employment, and to be able to transition into advanced postsecondary and career programs.

5.
Integrated English Literacy and Civics Education

As defined in WIOA Section 243, the goal of an Integrated EL Civics program is to:

(1)
prepare adults who are English language learners for, and place such adults in, unsubsidized employment in in-demand industries and occupations that lead to economic self-sufficiency; and

(2) integrate with the local workforce development system and its functions to carry out the activities of the program.

WIOA Section 243 stipulates that programs offered to ELA students enable them to achieve English language competency and acquire the basic and more advanced skills needed to function effectively as parents, workers, and U.S. citizens (as outlined in WIOA Section 231(b) activities). However, WIOA Section 243 has an added dimension that language and literacy objectives must be provided as a program in combination with integrated education and training (IET).
The IET model combines workforce preparation activities and occupational skills training with literacy activities to increase a participant’s educational and career advancement. For agencies to receive funds under WIOA Section 243, students are required to be enrolled in both an ELA program and a career program. Examples of WIOA Section 243 programs include the following:
a.
ELA students are co-enrolled in a WIOA, Title I AJCC program.
b.
ELA students are co-enrolled in the agency’s CTE program.
c.
ELA students are co-enrolled in a series of courses within a career pathway offered by one or more providers designed to lead to employment.
In an IET service delivery model, various team teaching strategies are used to deliver the curriculum. Upon completion, it is intended that students will be employable or go on to more advanced training in their chosen career pathway. The IET service delivery may incorporate one or both of the following teaching models:

a. Co-Teaching: The co-teaching model involves skills instruction in a CTE program along with basic language instruction, delivered in an integrated fashion. In this model, both an ELA teacher and a CTE teacher are teaching in the same classroom; and students are enrolled in both of the ELA and CTE courses.
b.
Alternating Teaching: In alternating teaching, students are enrolled in two different, but coordinated courses. In this model, an ELA teacher and a CTE teacher are teaching in two different classrooms; students attend the two courses at different times.

Integrated EL Civics COAAPs will be designated as either WIOA Section 231 or WIOA Section 243 depending upon their goals and objectives. COAAPs that meet the requirements of workforce preparation activities are now going to be classified as WIOA Section 243 COAAPs.
V. CRITICAL DATES FOR THE REQUEST FOR APPLICATIONS
	Dates
	Events

	November 2016
	The RFA is available on the CDE Funding Web page.

	November 2016–February 2017
	Eligible providers intending to apply for the WIOA, Title II: AEFLA grant participate in the development of the LWDB plans.

	 December 2016
	A Frequently Asked Questions (FAQs) Web page to address grant questions and application process will be accessible on the CDE Request for Applications Workforce Innovation and Opportunity Act, Title II Web page at http://www.cde.ca.gov/fg/fo/r8/wioa17rfa.asp. Questions may be posed until January 12, 2017, and the FAQs page will be updated on an on-going basis.

	February 10, 2017
	Grant application addressing considerations 1 through 13 must be submitted electronically. One hardcopy with original signature must be postmarked and mailed on or before February 10, 2017. Applicant’s Assurances and Certifications must be submitted along with the grant application.

Consideration 14 is to be completed once the LWDB plans have been approved.

	February 2017
	The CDE will host first Readers Conference in Sacramento to read and score considerations 1 through 13.

	May 1, 2017
	WIOA, Title I LWDB plans are approved.

	May 15, 2017
	Grant application addressing consideration 14: Alignment with the LWDB Plan must be submitted electronically.

	May 17–30, 2017
	LWDBs review WIOA, Title II: AEFLA grant applications for consistency with LWDB plans. The CDE will provide each LWDB the grant applications from eligible providers within the Local Workforce Development Area. The CDE will consider the recommendations of the LWDBs in making the grant award determinations.

	June 2017
	The CDE will host second Readers Conference in Sacramento to read and score consideration 14.

	June 2017
	Notice of Intent to Award is the initial posting of successful applicants. This notification is not the final list of grantees. The final list will be posted on the CDE Web site when all data is verified and appeals are decided. Applicants should not obligate funds based on this list.

Appeals must be submitted within 10 calendar days of the Notice of Intent to Award announcement with original signatures from the authorized agent.

	June 30, 2017

	GANs will be posted.

VI. GRANT PERFORMANCE REQUIREMENTS AND DELIVERABLES

Funded agencies must fulfill all federal and state data collection and deliverable submission requirements. These requirements must be completed and submitted on time for the agency to remain in good standing and to receive expenditure claim reimbursements. Reimbursements to providers with delinquent deliverables will be delayed until all submissions are up to date. If deliverables are persistently delinquent, the CDE reserves the right to discontinue funding. (See appendix A: Due Dates for Program Deliverables.)

All documentation related to this grant must be maintained onsite and be available for review by the CDE for three full years following the end of the program year. This includes an annually updated Local Assessment Policy.
Student performance is measured by the educational learning gains of each learner in the ELA, ABE, ASE and Integrated EL Civics programs. These performance learning gains will determine grant awards.

The grant performance requirements and deliverables include, but are not limited to, the following:

1. Learner Attendance and Instructional Time Requirements:

Providers must adhere to the following requirements to receive credit for student performance:
· Providers are required to submit an Entry Record for each learner in each instructional program. If the learner has 12 or more hours of instruction in the program year, the CDE requires an Update Record in that instructional program.

· Learners must receive 12 or more hours of instruction within the current program year to be included in the federal reports.

· Every student must complete an approved pretest and post-test. Learners must have a minimum of 40 instructional hours prior to post-testing.

· Providers must schedule Integrated EL Civics students for a minimum of 30 hours of instruction in a pre-selected civic objective course.
· Providers must submit a Program Implementation Survey that will collect information pertaining to program management, student transitions to postsecondary education, training, and employment, budget issues, coordination, planning for professional development, distance learning, and EL Civics.
· Learners concurrently enrolled in both kindergarten through grade twelve compulsory education and adult secondary education are not allowed to be included in performance reports.

2.
Data and Accountability Trainings:

Providers must attend data and accountability trainings provided by the CDE, specifically National Reporting System Accountability Training and Assessment Implementation Training.
3. Technology and Distance Learning Plan:

Providers will report and describe the development and implementation of technology as well as distance learning opportunities to support and expand students’ educational options. Providers will include timelines and budgets for growing and implementing technology and distance learning within the agency.

4. Professional Development Plan:

Providers are required to set aside funds and offer relevant professional development for administrators, instructors, and support staff to implement an effective AEFLA program.

5.
Integrated Education and Training Plan:

Providers are required to create a plan to outline their service approach to providing adult education and literacy activities concurrently and contextually with workforce preparation activities and workforce training for a specific occupation or occupational cluster for the purpose of educational and career advancement.
6. WIOA Performance Measures (WIOA Section 116):

The CDE may require additional information and performance measures from the WIOA, Title II: AEFLA grantees as outlined in WIOA Section 116. The primary indicators of performance for activities shall consist of:

(I) the percentage of program participants who are in unsubsidized employment during the second quarter after exit from the program;

(II) the percentage of program participants who are in unsubsidized employment during the fourth quarter after exit from the program;

(III) the median earnings of program participants who are in unsubsidized employment during the second quarter after exit from the program;

(IV) the percentage of program participants who obtain a recognized postsecondary credential, or a secondary school diploma or its recognized equivalent (subject to clause (iii)), during participation in or within 1 year after exit from the program;

(V) the percentage of program participants who, during a program year, are in an education or training program that leads to a recognized postsecondary credential or employment and who are achieving measurable skill gains toward such a credential or employment; and

(VI) the indicators of effectiveness in serving employers established pursuant to clause (iv).
VII. FEDERAL AND STATE GRANT REQUIREMENTS
Federal statute authorizes the CDE, as the state fiscal agent, to ensure grantee compliance with all WIOA, Title II: AEFLA fiscal and legal requirements.
1.
Supplement Not Supplant (federal statute):
Funds for this program must be used to supplement (increase the level of services) and not supplant (replace) funds from non-federal sources:
· Any program activity required by state law, State Board of Education rules, or local board policy may not be paid with WIOA, Title II: AEFLA funds.
· State or local funds may not be decreased or diverted for other uses merely because of the availability of WIOA, Title II: AEFLA funds.

· Grantees must maintain documentation that clearly demonstrates the supplementary nature of WIOA, Title II: AEFLA funds.
2.
Maintenance of Effort (federal statute, state-imposed requirements): Maintenance of Effort (MOE) is the aggregate expenditures based on state and/or local non-federal expenditures for adult education and literacy activities. All providers must report to the CDE the non-federal contribution used to meet the MOE requirement.
The non-federal contribution can be cash or in-kind, fairly valuated, and must include only non-federal funds used for adult education and literacy activities consistent with the WIOA, Title II: AEFLA.
3.
Required Match (federal statute, state-imposed requirements):
All grantees must provide at least a 25 percent match of their grant award in non-federal funds. The non-federal match may be in the form of state funds allotted for programs within the WIOA, Title II: AEFLA, cash, and/or in-kind contributions. Whether or not the in-kind contributions are for costs allowable under the WIOA, Title II: AEFLA and have been fairly valuated are for the CDE and ultimately the auditors to determine.

Amounts reported for acceptable matching include the following:

· Must be properly documented and verifiable from recipient records (recorded in the general ledger)
· Must be necessary and reasonable to accomplish program objectives

· Must be allowable under the applicable cost principles

· Must not be included as contribution for other federally assisted programs
· Must have the value supported by appropriate documentation of fair market value
4.
Program Fees:
No fees of any kind may be collected from students for participation in WIOA, Title II: AEFLA programs.
5. Responsiveness to Technical Assistance and Compliance Monitoring:

It is the legal and fiduciary responsibility of the CDE to provide technical assistance and compliance monitoring of the WIOA, Title II: AEFLA grant. Grantees are expected to be responsive to CDE’s technical assistance efforts, which may include meetings, workshops, and trainings. As recommendations arise from technical assistance, grantees are expected to implement and follow through on them in a timely manner.

As indicated, the CDE conducts compliance monitoring of all implementation activities. The compliance monitoring includes but is not limited to, fiscal budgets and expenditures, programmatic outcomes, partnerships, data security and integrity, and operational effectiveness. Monitoring takes place online and onsite, including through the FPM reviews and other forms of communication.
6. Corrective Action and Sanctions:
When findings arise, the CDE will implement a series of corrective actions. This may include further technical assistance or training to help agencies achieve the stated objectives. If the actions do not result in grantee compliance, the CDE may need to conduct audits and impose appropriate sanctions. The federal guidelines for sanctions are defined in the Office of Management and Budget’s Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards (known as the Uniform Guidance). See U.S. Government Publishing Office’s Electronic Code of Federal Regulations Web page at http://www.ecfr.gov/cgi-bin/text-idx?tpl=/ecfrbrowse/Title02/2cfr200_main_02.tpl.

Actions may include the following:
· Temporarily withholding payment until the grantee complies with the requirement

· Disallowing costs

· Adding new terms and conditions to the grant agreement (for example, for a high-risk grantee)

· Refusing to continue a grant under a noncompetitive renewal

· Suspending grant funds, pending corrective action or decision to terminate the award

· Voiding or terminating the award

· Initiating proceedings to suspend or debar the grantee

· Pursuing recovery of funds

· Pursuing civil penalties

· Pursuing criminal penalties
7. Data Privacy Requirement:

All grantees must comply with the Family Educational Rights and Privacy Act (FERPA) (20 U.S.C. 1232g), a federal privacy law administered by the U.S. Department of Education. FERPA and its implementing regulations (34 Code of Federal Regulations [CFR] part 99) protect the privacy of students’ education records and afford parents and eligible students certain rights to inspect and review education records, to seek to amend these records, and to consent to the disclosure of personal identifiable information (PII) from education records. The general rule under FERPA is that PII from education records cannot be disclosed without written consent. For the full text of 20 U.S.C. 1232g, see the Office of the Law Revision Counsel’s United States Code Web page at http://uscode.house.gov/view.xhtml?req=(title:20%20section:1232g%20edition:prelim)
Individuals applying for or receiving services must be informed, in writing, that their personal and confidential information

· will be shared only among the WIOA core program partner staff and subcontractors;

· will be used only for the purpose of conducting an employment data match and that further disclosure of personal confidential information or records is prohibited; and
· will not be shared among WIOA core partners if the individual declines to share personal confidential information or records and that declining to share will not impact eligibility for services.
 8. Memorandum of Understanding with the LWDB:

To assure that the applicant will comply with the new requirements governing (1) the Memorandum of Understanding with the LWDB and (2) the local one-stop infrastructure costs of the WIOA and its implementing regulations, the signed assurances and certifications include the following statements: “The duly authorized agent of the grantee agrees to satisfy the requirements of 34 CFR 361.505 and 34 CFR 361.720. Specifically, the grantee agrees that if funded, the organization will enter into either an umbrella Memorandum of Understanding or separate Memorandum of Understanding relating to the operation of the one-stop delivery system in the area with the LWDB. In addition, the grantee agrees that from the federal funds that are reserved for local administration (an amount not to exceed 5 percent of the grant award), the organization will contribute its proportionate share of local infrastructure costs based on proportionate use of the one-stop center, and the relative benefit received by the grant. The grantee further agrees that the organization’s local contribution, in addition to local federal administrative costs, may include non-federal resources that are cash, in-kind, or third-party contributions.”
VIII. GRANT REIMBURSEMENT

Grant reimbursements are contingent upon satisfactory completion and submittal of all program deliverables. Grant payments to providers with delinquent deliverables will be delayed until all submissions are up-to-date. If deliverables are persistently delinquent, the CDE reserves the right to discontinue the provider’s grant. All documentation related to this grant, including but not limited to, assessments and expenditure reports, must be maintained on site and available for inspection by the CDE for three years after the end of the program year. Please refer to the CDE Management Bulletin 06-03, Retention of Records Web page at http://www.cde.ca.gov/sp/ae/ir/mb0603.asp.
All grant awards are subject to the availability of funds from the federal government and approved in the state budget. The WIOA, Title II: AEFLA is a pay-for-performance reimbursable grant. Documented student academic and transition outcomes determine funding level of existing agencies.
Successful applicants of the competitive grant process will be funded based on total funds available for the 2017–18 program year:
· Current WIOA, Title II: AEFLA providers in good standing will be funded based on performance outcomes in 2015–16.

· New providers will be funded based on a review of the applicant’s capacity and projected service levels. Funding considerations include, but are not limited to, the following:
· Provider fiscal capacity, including evidence of internal controls, financial records, fiscal solvency, and a sound fiscal accounting system with auditable cost allocations

· Provider physical capacity, including classroom space that meets all Americans with Disabilities Act requirements, including dedicated facilities for proper intake, assessment, and education
· Provider staffing, including qualified teachers and office personnel
IX. BUDGET GUIDELINES AND REQUIREMENTS

After receiving the grant award notification, funded providers must prepare and submit a full program budget for CDE approval following the budget guidelines provided. A limited preview of the budget guidelines is discussed below.

1. Budget Object Codes:

All budget items must fall within the 1000 through 5000 Object Code categories in accordance with the CDE California School Accounting Manual (CSAM) located on the CDE Definitions, Instructions, and Procedures Web page at http://www.cde.ca.gov/fg/ac/sa/. Items in Object Code categories 6000 and above are not allowed under this federal grant funding. The WIOA, Title II: AEFLA grant does not allow for reimbursement of indirect costs (posted under the 7000 Object Code category per CSAM rules).
2. Direct Administrative Costs:

Fully documented direct administrative costs are allowable up to 5 percent of the total grant award. As needed, the CDE may negotiate on a case-by-case basis to increase the 5 percent limit for providers that can demonstrate a compelling need for higher administrative costs.

NOTE: Indirect administrative costs are not allowable under the WIOA, Title II: AEFLA grant.
3. Instructional Costs:

The CDE and the federal government expect providers to expend 95 percent of the grant award for adult education instructional and/or support activities. Instructional costs may include, but are not limited to:
· Salaries and benefits for teachers and instructional assistants directly involved in instructional delivery of education activities

· Textbooks and technology used for direct instruction

· Appropriate professional development, conference, and other travel expenses for staff directly involved in instructional delivery of education activities

· Repair, maintenance, and replacement of instructional supplies used in the program
· Other direct student support costs which may include, at the same percentage that the grant represents of the entire adult education budget:
· Maintenance and operational expenses
· Rents or leases of non-agency owned facilities
· Childcare support services while adult students are attending classes
· Transportation to/from classes for adult education students

4. Budget and Expenditure Claim Report:
Program budgets must contain operating and support expense details. They also must include labor cost detail, including hourly or billing rates for personnel, and the total number of hours estimated for the project. Approved budgets will be pre-programmed into the online Expenditure Claim Report (ECR) system.
Providers will enter expended amounts into appropriate categories for reimbursement. The ECR also provides for the documentation of the required MOE and in-kind valuation of non-federal funds used to support this grant. After the initial budget each quarter’s ECR will allow for balance adjustments. On the final ECR, a justification statement must be included for expenditures that automatically revise the budget above or below 10 percent on any line item. The transfer of funds across Resource Codes is not allowed. All ECRs are approved by the CDE before payments are rendered.
X. APPLICATION REVIEW AND SCORING PROCESS

The AEO and a team of reviewers will read and score the applications. Each application will be scored by two readers using the rubric (Appendix D). In instances where the readers’ pass/fail determinations differ, they will attempt to reach consensus. If consensus is not reached, the application will be read by a third reader.

The AEO will rank applications based on the scores, determine the level of funding, and award the final grant awards. The AEO will choose the cut-off point based upon the number of applicants that score 70 percent or higher and the availability of funds.
The AEO will fund as many qualified applications as possible.
XI. APPEALS PROCESS
Applicants that wish to appeal a grant award decision must submit a Letter of Appeal to the AEO within 10 calendar days from the posting date of the Notice of Intent to Award. The Notice of Intent to Award is accessible on the CDE WIOA Grant Information 2017–18 Web page at http://www.cde.ca.gov/sp/ae/fg/wioa17.asp.
Appeals are limited to the grounds that the AEO failed to apply the standards for reviewing the application as specified in this RFA. Appeals must be based on either: (1) a procedural error or inconsistency or (2) a substantive failure to accurately evaluate an application based on the facts or statements. The appellant must file a full and complete written appeal, including the following items:

· Issue in dispute

· Legal authority or other basis for the appellant’s position

· Remedy sought

Only eligible providers that submitted an application may protest the provisional approval or disapproval. Incomplete or late appeals will not be considered.

All appeals will be considered based on the written record alone. Appeals must be based on evidence or information that was available at the time of the evaluation process. The appeal should raise facts that are so significant as to materially affect the outcome of the tentative awards.

A signed original copy of the Letter of Appeal must be postmarked or hand-delivered to the AEO within 10 calendar days from the posting date of Notice of Intent to Award. Submit the Letter of Appeal to the following address:

California Department of Education

Career and College Transition Division

Adult Education Office

1430 N Street, Suite 4202

Sacramento, CA 95814-5901

The AEO staff will prepare an analysis of written appeals. The Director of the Career and College Transition Division will review the appeal analysis and will make a final determination, in writing, within 10 calendar days of the receipt of the appeal.

XII. APPLICATION SUBMISSION INSTRUCTIONS
1.
Eligible providers are required to apply online and respond to considerations 1 – 13 on or before February 10, 2017. Along with the online submittal, providers must print and submit one hard copy with authorized original signatures.

2.
Once the LWDB plans have been approved, eligible providers must respond to consideration 14: Alignment with the Local Workforce Development Board Plan. Responses to consideration 14 must be submitted online by May 15, 2017.

3.
Authorized Original Signatures: The LEA Superintendent or the provider’s Chief Executive Officer must sign and date the application. This certifies that all eligibility requirements set forth in this RFA, including the Assurances and Certifications, will be met. Public or private nonprofit organizations have an additional assurances form requiring signature.

4.
The hard copy of the application with the original signatures must be postmarked on or before February 10, 2017. If hand-delivered, the application must be received at the CDE no later than 4 p.m. February 10, 2017 to be considered in the competitive process. Late applications will automatically be disqualified regardless of the date of the electronic submission.

5. For agencies that are not federal, state, or local governmental agencies, additional documentation needs to be included with the hard copy submission of the application:

· In accordance with the Federal Funding Accountability and Transparency Act (FFATA), in order to receive funding, agencies that are not federal, state, or local governmental agencies are required to complete and submit the FFATA Sub-award Reporting Form with the application to the CDE. This form is accessible on the CDE Request for Applications Workforce Innovation and Opportunity Act, Title II Web page at http://www.cde.ca.gov/fg/fo/r8/wioa17rfa.asp. Per 2 CFR Part 25.205, failure to submit may result in delayed grant distribution or cancellation of grant award.

· If you are not a federal, state, or local governmental agency, and have not done business with the CDE, you must complete and submit with your application the State of California, Payee Data Record (Std. 204). This is available on the CDE Funding Forms Web page at http://www.cde.ca.gov/fg/fo/fm/documents/std204.doc. Complete sections 2 through 6; information on sections 2, 4, and 6 must be consistent with the information identified in the application.
XIII. GRANT APPLICATION AND CERTIFICATIONS AND ASSURANCES

Below is a Word document of the RFA to assist agencies to prepare and gather the needed material for the application. To complete the online application go to the California Adult Education Online Application and Reporting Web site at https://adulted.otan.us/.
Once the application is completed and submitted electronically, the applicant must print out a hardcopy, have it signed by the authorized person responsible for approving the submission of the application, and mail the application to the address indicated.
WIOA, Title II: AEFLA Application for Funding
Program Year 2017–18

Applicant
	Applicant Name (Agency Submitting Application):
County:
County-District-School / Vendor Code:
Federal Employer ID Number:
Charitable Trust Number:

Web site:

Superintendent/President/Executive Officer

	First Name:
Last Name:

Title:

E-mail: (separate multiples with a comma):
Telephone (area code, phone, and extension, if any):

Fax:

Assurances and Certifications
	As the duly authorized representative of the applicant, I have read all assurances and certifications and certify that the applicant will comply with all terms and conditions of the Workforce Innovation and Opportunity Act (WIOA), Title II: Adult Education and Family Literacy Act (AEFLA) program as a condition of funding. I further certify that all applicable state and federal rules and regulations will be observed and that, to the best of my knowledge, the information contained in this application is correct and complete.

	Superintendent/President/Executive Officer Signature (Blue Ink):
	Date:

Agency Mailing Address

	
Address:

City:

State, Zip Code:

Agency Street Address

	Address:
City:
State, Zip Code:

Agency Contact Person (Must be employed by the applicant)
	First Name:
Last Name:
Title:

E-mail (separate multiple e-mails with a comma):

Telephone (area code, phone, and extension, if any):

Fax:

Local Workforce Development Board (LWDB)

	Name of LWDB:
Address:

City:

State, Zip Code:

LWDB Representative
	
First Name:

Last Name:

Title:

E-mail (separate multiple e-mails with a comma):

Telephone (area code, phone, and extension, if any):

	Type of Organization

	(Select type that best describes the applicants’ organization)

	
(
	
Local Educational Agency (LEA)
	
(
	
Public Library

	(
	Community-based Organization
	(
	State Agency

	(
	Faith Based Organization
	(
	Consortium/Coalition*

	(
	Community College
	(
	Correctional Institution

	(
	Institution of Higher Education
	(
	Other Institution (non-correctional)

	(
	County Office of Education
	(
	Other:_______________________

	*If Consortium/Coalition is selected, additional information is required below.

Consortium/Coalition
	Name of Consortium/Coalition:

Address:

City:
State, Zip Code:

Consortium/Coalition Contact Information
	Primary Contact First Name:

	Primary Contact Last Name:

	Primary Contact Title:

	Fiscal Agent:

	Members

(Agency Names)
	Agency Contact Name
	Telephone Number

	
	First Name
	Last Name
	Area Code
	Phone
	Ext.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Select the Program Area(s) your organization will address with this grant.

	WIOA Section 225 – Corrections Education

	(English Language Acquisition (ELA)

 (EL Civics
 (Civic Participation
	(Adult Basic Education (ABE)

(Adult Secondary Education (ASE)

 (High School Diploma (HSD)

 (High School Equivalency (HSE)

	WIOA Section 231 – Adult Education

	(English Language Acquisition (ELA)

 (EL Civics

 (Citizenship Preparation

(Civic Participation
	(Adult Basic Education (ABE)

(Adult Secondary Education (ASE)

 (High School Diploma (HSD)

 (High School Equivalency (HSE)

	WIOA Section 243 – Integrated EL Civics

	(Integrated EL Civics in combination with Integrated Education and Training (IET) activities

	Grant Application Narrative:

· The grant application narrative consists of 14 considerations, including a projected budget and budget narrative:
1. Needs Assessment

2. Serving Individuals with Disabilities

3. Past Effectiveness

4. Alignment with One-stop Partners

5. Intensity, Duration, and Flexible Scheduling

6. Evidence-Based Instructional Practices and Reading Instruction

7. Effective Use of Technology and Distance Learning

8. Facilitate Learning in Context

9. Qualified Instructors and Staff

10. Partnerships and Support Services for Development of Career Pathways

11. High Quality Information and Data Collection System

12. Integrated English Literacy and Civics Education

13. Projected Budget and Budget Narrative

14. Alignment with the Local Workforce Development Board Plan

· Each consideration consists of (1) the applicable federal and state-imposed authority and (2) writing prompts to be addressed.

1. Needs Assessment

	The state will consider:

 the degree to which the eligible provider would be responsive to—

 (A) regional needs as identified in the local plan under section 108; and

 (B) serving individuals in the community who were identified in such plan as most in need of adult education and literacy activities, including individuals—

 (i) who have low levels of literacy skills;

 (ii) who are English language learners;

Public Law 113-128, WIOA Section 231(e)(1)

A. Based on the collaboration with the LWDB in the development of the local plan under section 108, describe the regional needs that have been identified in the local geographic area and service locations. (300-word maximum)
B. Describe the community demographics of the local geographic area, including the number of individuals who are English language learners, unemployed, on public assistance or below the poverty level, or lacking a HSD or HSE. (300-word maximum)
C. Based on community demographics, provide a strong justification for offering ELA, ABE, or ASE programs. (400-word maximum)
NOTE: It is highly recommended that eligible providers applying for the WIOA, Title II: AEFLA grant be involved in the development of the LWDB’s local plan. Applicants may contact the LWDB Area Administrator in the county that the provider resides and serves. A list of the Local Area Administrators is available at http://www.edd.ca.gov/Jobs_and_Training/Local_Area_Listing.htm.
The Employment Development Department (EDD) has provided a directive consisting of guidelines for the development of the of the local plan. The EDD directive can be access at http://www.edd.ca.gov/jobs_and_training/pubs/wsd16-07.pdf.
2. Serving Individuals with Disabilities
	The state will consider:

the ability of the eligible provider to serve eligible individuals with disabilities, including eligible individuals with learning disabilities;

Public Law 113-128, WIOA Section 231(e)(2)

A. Describe the policies adopted by the agency to accommodate students and staff with disabilities, including learning disabilities, as described in the American Disabilities Act of 1990 (42 U.S.C. 12102) and WIOA Section 3(25). (500-word maximum)

B. Identify the procedures to ensure that individuals with disabilities, including those with Individualized Education Plans and 504 Plans, have equitable access to programs, activities, and transition services. (500-word maximum)
3. Past Effectiveness
	The state will consider:

past effectiveness of the eligible provider in improving the literacy of eligible individuals, to meet State-adjusted levels of performance for the primary indicators of performance described in section 116, especially with respect to eligible individuals who have low levels of literacy;

Public Law 113-128, WIOA Section 231(e)(3)

A. Describe the agency’s past effectiveness in serving the target populations identified in consideration 1, Needs Assessment, through the ELA (also known as ESL [English as a Second Language]), ABE, and ASE programs offered. (500-word maximum)
B. Describe how the agency measures performance and transition outcomes, including completing an instructional level and transitioning students into postsecondary education or training and the workforce. (500-word maximum)
C.
Complete the table below to document the agency’s past effectiveness. Agencies new to the AEFLA grant or seeking to expand academic offerings may provide data based on grade level equivalency or transition outcomes instead of educational functioning levels.
	Performance Outcomes
	Number Enrolled
	Number Completing Level
	Percentage Completing Level

	Educational Functioning Level

(or Grade Level Equivalent)
	2014–15
	2015–16
	2014–15
	2015–16
	2014–15
	2015–16

	ESL Beginning Literacy (0–1)
	
	
	
	
	
	

	ESL Beginning Low (2)
	
	
	
	
	
	

	ESL Beginning High (3)
	
	
	
	
	
	

	ESL Intermediate Low (4)
	
	
	
	
	
	

	ESL Intermediate High (5)
	
	
	
	
	
	

	ESL Advanced (6–8)
	
	
	
	
	
	

	ABE Beginning Literacy (0–1)
	
	
	
	
	
	

	ABE Beginning Basic Education (2–3)
	
	
	
	
	
	

	ABE Intermediate Low (4–5)
	
	
	
	
	
	

	ABE Intermediate High (6–8)
	
	
	
	
	
	

	ASE Low (9–10)
	
	
	
	
	
	

	ASE High (11–12)
	
	
	
	
	
	

	TOTAL (ESL + ABE/ASE)
	
	
	
	
	
	

	High School Outcomes
	Number

Enrolled
	Number Earning Certificate
	Percentage Earning Certificate

	
	2014–15
	2015–16
	2014–15
	2015–16
	2014–15
	2015–16

	HSD
	
	
	
	
	
	

	HSE
	
	
	
	
	
	

	Transition Outcomes
	
	Number Transitioned
	

	
	
	
	2014–15
	2015–16
	
	

	Transition to Postsecondary
	
	
	
	
	
	

	Transition to Workforce
	
	
	
	
	
	

Past Effectiveness

4. Alignment with One-Stop Partners

	The state will consider:

the extent to which the eligible provider demonstrates alignment between proposed activities and services and the strategy and goals of the local plan under section 108, as well as the activities and services of the one-stop partners;
Public Law 113-128, WIOA Section 231(e)(4)

A. Describe how the program will align and coordinate with the programs provided by the LWDB’s America’s Job Centers of California, also known as One-stop Career Centers. (500-word maximum)

B. Describe any formal or informal agreements between the agency and the LWDB that coordinate services benefiting adult learners in the WIOA, Title II: AEFLA programs. (500-word maximum)

5. Intensity, Duration, and Flexible Scheduling
	The state will consider:

whether the eligible provider’s program—
(A) is of sufficient intensity and quality, and based on the most rigorous research available so that participants achieve substantial learning gains;

Public Law 113-128, WIOA Section 231(e)(5)(A)

A. Describe the enrollment system in place (for example, open-entry/open-exit, managed enrollment) and the expectations for students’ participation and attendance (for example, number of hours, weeks, semester). (200-word maximum)

B. Describe how the instructional schedule is aligned with the program’s standardized assessment post-testing procedure to allow sufficient intensity (hours per week) and duration (number of weeks per course) for individual learners to demonstrate adequate progress on the standardized assessment(s) used by the program. (200-word maximum)

C. Describe how the curriculum and instruction contain the levels of rigor and intensity necessary for adult students to achieve learning gains. (200-word maximum)

D. Describe the physical capacity, including the number of classrooms, learning labs, and other dedicated spaces, to teach adults. (200-word maximum)

E. Describe how the agency offers flexible schedules (including daytime, evening, and weekend classes) and other strategies to enable learners to achieve learning goals. (200-word maximum)

6. Evidence-Based Instructional Practices and Reading Instruction
	The state will consider:

whether the eligible provider’s program—

(B) uses instructional practices that include the essential components of reading instruction;

Public Law 113-128, WIOA Section 231(e)(5)(B)

whether the eligible provider’s activities, including whether reading, writing, speaking, mathematics, and English language acquisition instruction delivered by the eligible provider, are based on the best practices derived from the most rigorous research available and appropriate, including scientifically valid research and effective educational practice;

Public Law 113-128, WIOA Section 231(e)(6)

A. Detail how the agency uses rigorous research and evidence-based instructional approaches for ELA, ABE, and ASE (for example, essential components of reading instruction, differentiated instruction, direct explicit instruction, use of formative assessment, and use of standards-based curriculum). (500-word maximum)

B. Explain the agency’s use of curricula targeting students with special learning needs, including minimal literacy skills and learning disabilities. (250-word maximum)

C. Describe how the agency provides instruction based on the results of the learners’ diagnostic and formative assessment. (250-word maximum)

7. Effective Use of Technology and Distance Learning
	The state will consider:
whether the eligible provider’s activities effectively use technology, services, and delivery systems, including distance education in a manner sufficient to increase the amount and quality of learning and how such technology, services, and systems lead to improved performance;

Public Law 113-128, WIOA Section 231(e)(7)

A. Describe the agency’s use of computers, Internet access, wireless access, computer-connected projectors, interactive whiteboards, smartphones, document cameras, and other technology to effectively enhance the delivery of instructional services. (250-word maximum)
B. Explain how the agency plans to increase access to, and integration of, this technology in the classroom to improve student performance. (250-word maximum)

C. Describe how the agency provides educational opportunities through distance learning, including those specific to program areas in ELA, ABE, ASE, and/or workplace skills training. (250-word maximum)

D. Detail how distance learning is blended with direct classroom instruction. (250-word maximum)

8. Facilitate Learning in Context
	The state will consider:

whether the eligible provider’s activities provide learning in context, including through integrated education and training, so that an individual acquires the skills needed to transition to and complete postsecondary education and training programs, obtain and advance in employment leading to economic self-sufficiency, and to exercise the rights and responsibilities of citizenship;
Public Law 113-128, WIOA Section 231(e)(8)

A. Detail how the agency uses Integrated Education and Training (IET) or other models of contextualized instruction to help adult learners develop skills to advance in an educational setting, become more employable, engage in their communities, and exercise the rights and responsibilities of citizenship. (500-word maximum)
B. Describe how the agency’s curricula and instructional practices incorporate the skills and knowledge learners need to transition successfully to postsecondary education, training, and the workforce. (500-word maximum)

9. Qualified Instructors and Staff
	The state will consider:

whether the eligible provider’s activities are delivered by well-trained instructors, counselors, and administrators who meet any minimum qualifications established by the State, where applicable, and who have access to high quality professional development, including through electronic means;

Public Law 113-128, WIOA Section 231(e)(9)

A. Describe how the agency will ensure that educational activities are delivered by well-trained and highly qualified instructors, counselors, and administrators. (250-word maximum)

B. Provide a brief description and the anticipated number of part-time and full-time adult education instructors, counselors, administrators, and volunteers implementing the grant program. (250-word maximum)

C. Describe the agency’s plan for implementing continuous professional development for administrators, instructors, and support staff. (250-word maximum)
D. Describe how the agency’s professional development plan supports instructors in incorporating current research and evidence-based instructional strategies that lead to effective program outcomes. (250-word maximum)

10. Partnerships and Support Services for Development of Career Pathways

	The state will consider:
whether the eligible provider’s activities coordinate with other available education, training, and social service resources in the community, such as by establishing strong links with elementary schools and secondary schools, postsecondary educational institutions, institutions of higher education, local workforce investment boards, one-stop centers, job training programs, and social service agencies, business, industry, labor organizations, community-based organizations, nonprofit organizations, and intermediaries, for the development of career pathways;

Public Law 113-128, WIOA Section 231(e)(10)

whether the eligible provider’s activities offer flexible schedules and coordination with Federal, State, and local support services (such as child care, transportation, mental health services, and career planning) that are necessary to enable individuals, including individuals with disabilities or other special needs, to attend and complete programs;

Public Law 113-128, WIOA Section 231(e)(11)

A. Identify and detail federal, state, or local programs (not included in the responses to consideration 4, Alignment with One-stop Partners) that will be coordinated and aligned with the agency’s WIOA, Title II: AEFLA adult education programs. (250-word maximum)
B. Describe partnerships, including partner responsibilities, with service providers such as schools, libraries, postsecondary institutions, businesses, and social service agencies that provide program support, outreach, and referrals of learners. (250-word maximum)
C. Describe how the coordination and alignment discussed in A and B above contribute to the development of career pathways for adult learners. (250-word maximum)
D. Describe the agency’s coordination of support services (for example, child care, transportation, mental health services, and career planning) to reduce barriers for adults to access educational services and to support their academic advancement academically and transition to postsecondary courses or career training. (250-word maximum)
11. High Quality Information and Data Collection System
	The state will consider:

whether the eligible provider maintains a high-quality information management system that has the capacity to report measurable participant outcomes (consistent with section 116) and to monitor program performance;

Public Law 113-128, WIOA Section 231(e)(12)

A. Describe the agency’s management information system, including data collection, data entry, data management, and data privacy. (250-word maximum)
B. Describe how attendance records and student assessments are tracked and reported. (200-word maximum)
C. Describe how the agency’s staff is assigned with clear responsibilities for data collection, data entry, attestation, and correcting errors and resolving issues. (200-word maximum)
D. Describe how data are used for program management and program improvement, such as evaluating learning gains and student goal achievement. (350-word maximum)
12. Integrated English Literacy and Civics Education
	The state will consider:

whether the local areas in which the eligible providers are located have a demonstrated need for additional English language acquisition programs and civics education programs.

 Public Law 113-128, WIOA Section 231(e)(13)

A. Describe how the local area has a demonstrated need for a program that integrates ELA and civics education. (500-word maximum)
B. For WIOA Section 243 applicants only, describe how the agency will provide Integrated English Literacy and Civics Education in combination with IET activities. (500-word maximum)
NOTE: Part B is applicable to applicants applying for WIOA Section 243 funds allotted for Integrated English Literacy and Civics Education programs, in combination with IET activities, which are designed to (1) prepare adults who are English language learners for, and place such adults in, unsubsidized employment in in-demand industries and occupations that lead to economic self-sufficiency and (2) integrate with the local workforce development system and its functions to carry out the activities of the program.
13. Projected Budget and Budget Narrative
NOTE: The projected budget is solely an exercise for the RFA. The actual grant award for successful applicants will be based on total funds available for the
2017–18 program year.

PART A. Projected Funding Calculator: Use the table below to determine the total projected grant funding. See appendix B: Payment Point Overview for more information.
· Continuing applicants: Enter the Payment Points earned in 2015–16; the table will automatically calculate totals.
· Continuing applicants applying for new programs: Enter enrollment data for the new program in the Projected Enrollment column; the table will automatically calculate totals.
· New applicants: Enter enrollment data in the Projected Enrollment column; the table will automatically calculate totals.
· Applicants applying as a consortium/coalition: Enter enrollment data in the Projected Enrollment column; the table will automatically calculate totals.
	PROGRAMS
	Projected Enrollment
	Payment Point Multiplier
	Payment Points

2015–16
	Reimbursement Per Payment Point Multiplier
	Total Projected

Funding

	1. Sec. 225
	
	.54
	
	$ 195
	

	2. ABE
	
	.54
	
	$ 230
	

	3. ELA
	
	.54
	
	$ 230
	

	4. EL Civics (Sec. 231)
	
	.87
	
	$ 95
	

	5. ASE
	
	.27
	
	$ 375
	

	6. Integrated EL Civics
(Sec. 243)
	
	.87
	
	$ 150
	

	Total Federal Funds
	

PART B. Projected Budget: Complete the Projected Budget using the totals that have been automatically transferred from the Projected Funding Calculator.
1. Distribute the calculated totals among object codes 1000 through 5000 and administrative costs. (See appendix C: Sample Budget Worksheet to assist in the development of the projected budget by program.)
2.
Distribute funds from non-federal sources within the object codes and administrative costs where appropriate. The Projected Budget will calculate total federal sources and total non-federal sources of funding.
NOTE: This grant is supplemental funding and all applicants must provide non-federal funds to support the WIOA, Title II: AEFLA grant. All applicants must provide at least 25 percent in non-federal program matching funds. The non-federal match percentage will automatically populate.
	Projected Budget
	

	
	

	
	

	
	
	
	
	
	
	
	
	
	
	

	Line
	Description

(Object Codes)
	WIOA Section 225
	WIOA Section 231

	WIOA Section 243

Integrated EL Civics
	

	
	
	
	ABE / ELA
	ASE (HSD/HSE)
	
	

	
	
	1. Title II Federal
	A.
Non-federal Sources
	2. Title II Federal
	B.
Non-federal Sources
	3. Title II Federal
	C.
Non-federal Sources
	4. Title II Federal
	D.
Non-federal Sources
	

	INSTRUCTIONAL SERVICES MUST BE GREATER THAN OR EQUAL TO 95 PERCENT OF THE TOTAL AEFLA BUDGET AMOUNT
	

	1
	Salaries Certificated (1000)
	
	
	
	
	
	
	
	
	

	2
	Salaries Classified (2000)
	
	
	
	
	
	
	
	
	

	3
	Employee Benefits (3000)
	
	
	
	
	
	
	
	
	

	4
	Books and Supplies (4000)
	
	
	
	
	
	
	
	
	

	5
	Services and Other Expenses (5000)
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	ADMINISTRATIVE COSTS MUST BE LESS THAN OR EQUAL TO 5 PERCENT OF THE TOTAL AEFLA BUDGET AMOUNT
	

	
	Administrative Costs
	0
	0
	0
	0
	0
	0
	0
	0
	

	
	
	
	
	
	
	
	
	
	
	

	
	Total Budget
	0
	0
	0
	0
	0
	0
	0
	0
	

	
	
	
	
	
	
	Total Federal Funds (1,2,3,4)

	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Total Non-federal Funds (A,B,C,D)
 (Minimum match 25%)
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

PART C. Budget Narrative
A.
Provide a description of anticipated expenses for each Object Code 1000
 through 5000. (400-word maximum)
B.
Detail the sources of non-federal funds in the Projected Budget (Part B) and how they are projected to be expended. (300-word maximum)
C.
Explain how the budgeted costs in the Projected Budget (Part B) are reasonable and sufficient to implement the proposed activities. (300-word maximum)
14. Alignment with the Local Workforce Development Board Plan

	The state will consider:
the degree to which the eligible provider would be responsive to— (A) Regional needs as identified in the local workforce development plan; and (B) Serving individuals in the community who were identified in such plan as most in need of adult education and literacy activities, including individuals— (i) who have low levels of literacy skills; or (ii) who are English language learners;
Public Law 113-128, WIOA Section 231(e)(1)
the extent to which the eligible provider demonstrates alignment between proposed activities and services and the strategy and goals of the local plan under section 108, as well as the activities and services of the one-stop partners;

Public Law 113-128, WIOA Section 231(e)(4)

NOTE: Consideration 14 will be available online to complete once the LWDB plans have been approved. Responses to consideration 14 must be submitted electronically by May 15, 2017.

A. Describe the process by which the agency participated in the development of the LWDB plan and the procedures that are in place to promote continued alignment among service providers in the local area. (300-word maximum)

B. Describe how the program will address the regional needs as identified in the LWDB plan by serving individuals in the community who were identified as most in need of adult education and literacy activities, including individuals who have low levels of literacy skills or who are English language learners. (300-word maximum)

C. Describe how the agency will provide activities and services in alignment with the strategy and goals of the LWDB plan, including how the agency will promote co-enrollment in programs and activities provided by WIOA, Title I partners. (400-word maximum)

Assurances and Certifications

California General Assurances and Certifications

Applicants must go to the CDE General Assurances Web page at http://www.cde.ca.gov/fg/fo/fm/generalassurances2016.asp, download the General Assurances and Certifications form and retain a copy on file to be available for compliance reviews, complaint investigations, or audits.

Workforce Innovation and Opportunity Act, Title II: Adult Education and Family Literacy Act Specific Assurances and Requirements

Awarded WIOA, Title II: AEFLA grantee’s duly authorized agent certifies that the grantee will comply with the following specific program assurances and requirements:

1. The grantee will expend funds appropriated to carry out the WIOA, Title II: AEFLA only in a manner consistent with fiscal requirements under WIOA Section 241(a) (regarding supplement and not supplant provisions). Funds for this program will be used to supplement (increase the level of services) and not supplant (replace) funds from non-federal sources.

a.
Any program activity required by state law, State Board of Education rules, or local board policy will not be paid with these funds.

b.
State or local funds will not be decreased or diverted for other uses merely because of the availability of these funds.

c.
Grantees will maintain documentation that clearly demonstrates the supplementary nature of these funds.

2.
The grantee will not use any funds made available under the WIOA, Title II: AEFLA for the purpose of supporting or providing programs, services, or activities for individuals who are not “eligible individuals” within the meaning of WIOA Section 203(4), unless it is providing programs, services or activities related to family literacy activities, as defined in WIOA Section 203(9).
3. Awarded grantees of the Integrated English Literacy and Civics Education program under WIOA Section 243(a) will provide training activities in combination with integrated education and training. The program will be designed to (1) prepare adults who are English language learners for, and place such adults in, unsubsidized employment in in-demand industries and occupations that lead to economic self-sufficiency and (2) integrate with the local workforce development system and its functions to carry out the activities of the program.

4. Awarded grantees of WIOA Section 225 must use funds to carry out a program for criminal offenders, that are in a correctional institution, who are likely to leave the correctional institution within five years of participation in the program.

5. The grantee agrees to implement a student tracking system using the CDE selected

 contractor’s software for collecting student information.

6. The grantee agrees to use the state's standardized policies and procedures for

intake, assessment, placement, goal setting, follow-up surveys, and data privacy requirements.

7. The grantee agrees to have staff with clear responsibility for data collection, data

 entry, procedures for correcting errors, and resolving missing data.

8. The duly authorized agent of the applicant agrees to document procedures and

 guidelines pertaining to their standardized assessment practices. Adult literacy

providers may use the WIOA, Title II: AEFLA Assessment Policy Guidelines as the policy foundation, in conjunction with Test Administration Manuals, and regional training workshops to provide a basis for development of local procedures, guidelines, and implementation practices.

9. The duly authorized agent of the applicant agrees to use student data for program

 management and improvement, such as evaluating learning gains, teacher

 performance, and meeting student needs.

10. The duly authorized agent of the applicant agrees to meet state-imposed program

 participation criteria that include, but are not limited to, attendance at CDE

 sponsored training related to budget and program development.

11. The grantee must provide at least a 25 percent match in state allocation and/or

non-federal funds. State allocation can be any form of state funding provided to the grantee. The non-federal contribution can be cash or in-kind, at the fair market value, and must include only non-federal funds used for adult education and literacy activities consistent with the WIOA, Title II: AEFLA. Amounts reported for acceptable matching:

· Must be properly documented and verifiable from recipient records (recorded in the general ledger)

· Must be necessary and reasonable to accomplish program objectives

· Must be allowable under the applicable cost principles

· Must not be included as contribution for other federally assisted programs
· Must have the value supported by appropriate documentation of fair market value
12. The duly authorized agent of the grantee agrees to satisfy the requirements of 34 CFR 361.505 and 34 CFR 361.720. Specifically, the grantee agrees that if funded, the organization will enter into either an umbrella Memorandum of Understanding or separate Memorandum of Understanding relating to the operation of the one-stop delivery system in the area with the LWDB. In addition, the grantee agrees that from the federal funds that are reserved for local administration (an amount not to exceed 5 percent of the grant award), the organization will contribute its proportionate share of local infrastructure costs based on proportionate use of the one-stop career center, and the relative benefit received by the grant. The grantee further agrees that the organization’s local contribution, in addition to local federal administrative costs, may include non-federal resources that are cash, in-kind, or third-party contributions.
Assurances for Public or Private Nonprofit Organizations

Nonprofit organizations must agree to comply with the following assurances:

· Profit Issue: Federal Adult Education funds are supplemental, are limited to reimbursement of expenses, and do not provide provisions for profit. Nonprofit organizations that subcontract services to “for profit” entities or individuals, may claim federal Adult Education reimbursements for the actual expenses of the subcontractor if the expenses: (1) do not exceed the allowable percentage in any given category as designated by the original grant; and (2) the services meet the limitations established by federal and state laws. Excess amounts paid to subcontractors beyond allowable percentages must be paid from resources other than federal Adult Education grant funds.

· Audit Requirements: Nonprofit organizations, must be in compliance with Federal and State audit requirements and have filed the most recent required audit report with the California Department of Education, Adult Education Office or the Audits and Investigations Division. Also, organizations must complete and submit the Annual Audit Status Certification Form when received in August from CDE’s Audits and Investigations Division.

· Nonprofit Charitable Trust Status: Charities are required to register with the California Attorney General’s Registry of Charitable Trusts within 30 days after receiving assets. Charities, unless exempted, are required to file IRS Form 990 and the RRF-1 annually with the California Attorney General’s Office Registry of Charitable Trusts. If the organization is exempt from filing IRS Form 990 and RRF-1, provide a copy of the agency’s Exempt Organization Determination Letter from the Internal Revenue Service. To maintain legal status, organizations must have current required documents on file with the California Attorney General’s Office. Please confirm your Charitable Trust nonprofit organization status by contacting the California Attorney General’s Office at 916-445-2021. You may also visit the State of California Department of Justice, Office of the Attorney General’s Charities Web page at http://www.caag.state.ca.us/charities/[Note: the preceding Web address is no longer valid.].

	Agency Name:

	Phone Number:

	Print Name of Authorized Agent:
	Title of Authorized Agent:

	Signature:
	Date:

California Department of Education and Federal Audit Requirements

U.S. Office of Management and Budget’s Uniform Administrative Requirements, Cost Principles and Audit Requirements for Federal Awards (known as Uniform Guidance) requires that nonprofit organizations that expend $750,000 or more in a year in federal awards shall have a single audit conducted annually (Uniform Guidance, 2 CFR 200.501). Biennial audits are not acceptable. Audit reports must be submitted to the California Department of Education (CDE) within 120 days of the end of the organization’s fiscal year. The CDE will approve only a completed audit package, which includes the following items:

· Financial Statements

· Prior Period Audit Findings

· Corrective Action Plans

· Data Collection Sheet

· Audit Report that includes an Opinion Statement

· An Internal Controls Report

· A Compliance Report

· A Schedule of Findings and Questioned Costs

· A Summary of Audit Results as defined by Uniform Guidance, 2 CFR 200.515
· Associated Management Letters
(1)
Single Audit: A non-federal entity that expends $750,000 or more during the non-Federal entity’s fiscal year in federal awards must have a single audit conducted in accordance with Uniform Guidance, 2 CFR 200.514, except when it elects to have a program specific audit conducted.

(2)
Program-specific Audit Election: When an auditee expends federal awards under only one rederal program (excluding research and development), and the federal program’s statutes, regulations, or the terms and conditions of the federal award do not require a financial statement audit of the auditee, the auditee may elect to have a program-specific audit conducted. A program-specific audit may not be elected for research and development unless all of the federal awards expended were received from the same federal agency, or the same federal agency and the same pass-through entity, and that federal agency, or pass-through entity in the case of a subrecipient, approves in advance a program-specific audit.

(3)
Exemption when federal awards expended are less than $750,000. A non-federal entity that expends less than $750,000 during the non-federal entity’s fiscal year in federal awards is exempt from federal audit requirements for that year, except as noted in Uniform Guidance, 2 CFR 200.503, but records must be available for review or audit by appropriate officials of the federal agency, pass-through entity, and Government Accountability Office.

(4)
Organizations that expend more than $25,000 but less than $750,000 in federal funding may be subject to an audit conducted or contracted by the CDE.

(5)
Organizations that expend less than $25,000 in federal awards in a single fiscal year are exempt from the above audit requirements. However, the agency must maintain auditable records in a central location for the statutory record retention period of three years after the close of the grant year. These records must be made available upon request to representatives of the CDE or other governmental agencies for on-site monitoring, reviews, and audits.

Annual Audit Status Certification

Each organization participating in programs administered by the CDE must complete an Annual Audit Status Certification (AASC) form attesting to the total amount of all federal financial assistance received and identifying the state and federal programs in which it participated during the fiscal year. The AASC form is available on the California Adult Education Online Application and Reporting Web site at http://adulted.otan.us/ at the end of the program year.
Appendix A: Due Dates for Program Deliverables
The following table shows the approximate schedule of due dates for required data reports and documents and how they are to be submitted. Failure to comply with any of the requirements or submissions will be cause for placing a hold on the provider’s grant funds until requirements are met.

By September 29, 2017

	Required Data and Documents
	Submit Electronically
	Submit by Physical Mail

	Grant Award Notification
(signature required)
	Not Applicable
	Adult Education and Family Literacy Act (AEFLA)

Adult Education Office
California Department of Education
1430 N Street, Suite 4202
Sacramento, CA 95814-5901

	Grant Budget
(signature required)
	http://adulted.otan.us/
(login required)
	AEFLA
Adult Education Office
California Department of Education
1430 N Street, Suite 4202
Sacramento, CA 95814-5901

By October 31, 2017

	Required Data and Documents
	Submit Electronically
	Submit by Physical Mail

	Fourth Quarter
Core Performance
Follow-up Survey
(2016–17 Grant Year)
	Via Tracking of TOPSpro® Enterprise
	Not Applicable

	First Quarter Data,
TOPSpro® Enterprise
	Via TOPSpro® Enterprise
(or mail disk to CASAS)
	CASAS
5151 Murphy Canyon Road, Suite 220
San Diego, CA 92123-4339

	Required Data and Documents
	Submit Electronically
	Submit by Physical Mail

	English Literacy and Civics Education (EL Civics) Objectives and Additional Assessment Plans
	https://www.casas.org/training-and-support/casas-peer-communities/california-accountability/el-civics/civic-participation
	Not Applicable

	Professional Development Plan
	To Be Announced
	To Be Announced

	First Quarter
Data Integrity Report
(e-mail, fax, or
mail hard copy to CASAS)
	E-mail to capm@casas.org
(or fax to
858-292-2910)
	CASAS
5151 Murphy Canyon Road, Suite 220
San Diego, CA 92123-4339

	October
Expenditure Claim Report

(signature required)
	http://adulted.otan.us/
(login required)
	AEFLA
Adult Education Office
California Department of Education
1430 N Street, Suite 4202
Sacramento, CA 95814-5901

By January 31, 2018

	Required Data and Documents
	Submit Electronically
	Submit by Physical Mail

	First Quarter
Core Performance
Follow-up Survey
	Via TOPSpro® Enterprise
	Not Applicable

	Second Quarter Data, TOPSpro® Enterprise
	Via TOPSpro® Enterprise
(or mail disk to CASAS)
	CASAS
5151 Murphy Canyon Road, Suite 220
San Diego, CA 92123-4339

	Required Data and Documents
	Submit Electronically
	Submit by Physical Mail

	Second Quarter
Data Integrity Report
(e-mail, fax, or
mail hard copy to CASAS)
	E-mail to capm@casas.org
(or fax to
858-292-2910)
	CASAS
5151 Murphy Canyon Road, Suite 220
San Diego, CA 92123-4339

	
Technology and Distance Learning Plan
	http://adulted.otan.us/
(login required)
	Not Applicable

	California
Accountability
Training
	https://www.casas.org/training-and-support/casas-peer-communities/california-accountability/training-and-networking
(in person or
online)
	Not Applicable

	CASAS
Implementation
Training
	https://www.casas.org/training-and-support/casas-peer-communities/california-accountability/training-and-networking
(in person or
online)
	Not Applicable

	January
Expenditure Claim Report
(signature required)
	http://adulted.otan.us/
(login required)
	AEFLA
Adult Education Office
California Department of Education
1430 N Street, Suite 4202
Sacramento, CA 95814-5901

By April 30, 2018

	Required Data and Documents
	Submit Electronically
	Submit by Physical Mail

	Second Quarter
Core Performance
Follow-up Survey
	Via TOPSpro® Enterprise
	Not Applicable

	Third Quarter Data, TOPSpro® Enterprise
	Via TOPSpro® Enterprise
(or mail disk to CASAS)
	CASAS
5151 Murphy Canyon Road, Suite 220
San Diego, CA 92123-4339

	Implementation Survey
	Submit online at
http://www.cde.ca.gov/sp/ae/fg/wioa17.asp
	Not Applicable

	Integrated Education and Training Plan
	To Be Announced
	To Be Announced

	Third Quarter
Data Integrity Report
(e-mail, fax, or
mail hard copy to CASAS)
	E-mail to
capm@casas.org
(or fax to
858-292-2910)
	CASAS
5151 Murphy Canyon Road, Suite 220
San Diego, CA 92123-4339

	April
Expenditure Claim Report
(signature required)
	http://adulted.otan.us/
(login required)
	AEFLA
Adult Education Office
California Department of Education
1430 N Street, Suite 4202
Sacramento, CA 95814-5901

By August 1, 2018

	Required Data and Documents
	Submit Electronically
	Submit by Physical Mail

	Third Quarter
Core Performance
Follow-up Survey
	Via TOPSpro® Enterprise Software
	Not Applicable

	End-of-Year Data, TOPSpro® Enterprise and Adult Education Personnel Wizard (for table 7)
	Via TOPSpro® Enterprise
(or mail disk to CASAS)
	CASAS
5151 Murphy Canyon Road, Suite 220
San Diego, CA 92123-4339

	Fourth Quarter
Data Integrity Report
(e-mail, fax, or
mail hard copy to CASAS)
	E-mail to
capm@casas.org
(or fax to
858-292-2910)
	CASAS
5151 Murphy Canyon Road, Suite 220
San Diego, CA 92123-4339

	Payment Points
Summary Report
	E-mail to
capm@casas.org
(or fax to
858-292-2910)
	CASAS
5151 Murphy Canyon Road, Suite 220
San Diego, CA 92123-4339

	End-of-Year
Certification Letter
(signature required)
	E-mail to
capm@casas.org
(or fax to
858-292-2910)
	CASAS
5151 Murphy Canyon Road, Suite 220
San Diego, CA 92123-4339

	Final Expenditure
Claim Report
(signature required)
	http://adulted.otan.us/
(login required)
	AEFLA
Adult Education Office
California Department of Education
1430 N Street, Suite 4202
Sacramento, CA 95814-5901

Additional Community-Based Organization Requirements
	Required Data and Documents
	Submit Electronically
	Submit by Physical Mail

	Fiscal Year 2017–18 Annual Audit Status Certification (AASC) Form for Community-based Organizations (CBO) and Faith-based Organizations only*
	http://adulted.otan.us/
(login required)
	Annual Audit Status Certification
Audits and Investigations Division
California Department of Education
1430 N Street, Suite 5319
Sacramento, CA 95814-5901

	Fiscal Year 2017–18 Organization-wide Audit (OWA) Report**
	Not Applicable
	Audits and Investigations Division

California Department of Education
1430 N Street, Suite 5319
Sacramento, CA 95814-5901

* The AASC form assists the California Department of Education (CDE) in determining whether a CBO must provide the Audits and Investigations Division of the CDE with a federal or state required audit report for the fiscal year.

** Pursuant to federal regulations, all CBOs receiving more than $750,000 in federal funds in a fiscal year must submit an OWA Report prepared by a certified public accountant to the CDE within six months of the end of the CBO's fiscal year. Send the report to:
Audits and Investigations Division

California Department of Education

1430 N Street, Suite 5319

Sacramento, CA 95814-5901

Appendix B: Payment Point Overview
WIOA Sections 225 and 231

· Complete one National Reporting System Educational Functioning Level.

· Attain a high school diploma or pass a high school equivalency exam.

WIOA Section 231 English Literacy and Civics Education (EL Civics)
Student Outcome Data Sets

· Complete a paired CASAS pretest and post-test.

· Pass up to three approved Civic Objectives and Additional Assessment Plans (Civic Participation only).
· Pass CASAS Citizenship Interview Test with a score of 206 or above (Citizenship Preparation only).

· Pass CASAS Government and History for Citizenship Test with a score of 206 or above (Citizenship Preparation only).

WIOA Section 243 Integrated EL Civics
Student Outcome Data Sets

· Complete a paired CASAS pretest and post-test.

· Pass up to three approved Civic Objectives and Additional Assessment Plans (Civic Participation only).

· Be enrolled in a career technical education course, a Workforce Innovation and Opportunity Act, Title I program, or a series of courses within a career pathway offered by one or more providers designed to lead to employment.
Transition Outcomes
· Enter or retain employment.
· Enter postsecondary: education or training, including apprenticeship.
NOTE: Payment points are subject to change based on further federal guidance.
Appendix C: Sample Budget Worksheet
	Object Code
	Classification
	Description of Anticipated Expenditures
	Budget

	1000
	Certificated Salaries
	2 Teachers @ $26 per hour/30 hours week/38 weeks
	$ 59,280

	Administration
	
	
	$ 0

	2000
	Classified Salaries
	1 Instructional Aide @ $16 per hour/30 hours week/38 weeks
	$ 18,240

	Administration
	Classified Salaries
	1 Part-time Office Clerk @ $12 per hour/10 hours/38 weeks
	$ 4,560

	3000
	Employee Benefits
	Medical/Social Security/STRS/PERS/ SDI, etc. @15.4% salary
	$ 11,938

	Administration
	
	
	$ 0

	4000
	Books and Supplies
	Textbooks/computers and computer software/instructional materials
	$ 8,792

	Administration
	
	
	$ 0

	5000
	Services and Other Operating Expenses
	Space rentals/travel/staff development conferences/utilities
	$ 7,500

	Administration
	
	
	$ 0

	
	
	TOTAL BUDGETED COSTS
	$110,310

NOTE: All Workforce Innovation and Opportunity Act, Title II: Adult Education and Family Literacy Act expenditures must be allocated to Object Codes 1000 through 5000. Expenditures allocated to Object Code 4000 must not exceed $5,000 per item.

Appendix D: Scoring Rubric
The fourteen considerations have a total maximum score of 500 points. Each consideration will be assigned a score using the scoring rubric. Considerations 1 through 12 and consideration 14 are worth a maximum of 40 points each. The Projected Budget and Budget Narrative is worth 20 points. Responses will be rated on a scale of 4 to 0, with 4 being “Advanced” and 0 being “Not Applicable.”

To convert ratings to points, a multiplier will be applied based on the number of parts for each consideration. For example, when a consideration has two parts, a multiplier of 5 will be applied. Therefore, if an applicant receives the “Advanced” rating for each part of a two-part consideration, the scoring formula would be 4 (rating) x 2 (parts) x 5 (multiplier) for a total of 40 points.

	Considerations
	 Maximum Rating
x Parts
x Multiplier
	Maximum

Points

	1. Needs Assessment

	4 x 3 x 3.33 =
	40

	2. Serving Individuals with Disabilities
	4 x 2 x 5 =
	40

	3. Past Effectiveness
	4 x 2 x 5 =
	40

	4. Alignment with One-stop Partners
	4 x 2 x 5 =
	40

	5. Intensity, Duration, and Flexible Scheduling
	4 x 5 x 2 =
	40

	6. Evidence-Based Instructional Practices and Reading Instruction
	4 x 3 x 3.33 =
	40

	7. Effective Use of Technology and Distance Learning
	4 x 4 x 2.5 =
	40

	8. Facilitate Learning in Context
	4 x 2 x 5 =
	40

	9. Qualified Instructors and Staff
	4 x 4 x 2.5 =
	40

	10. Partnerships and Support Services for Development of Career Pathways
	4 x 4 x 2.5 =
	40

	11. High Quality Information and Data Collection System
	4 x 4 x 2.5 =
	40

	12. Integrated English Literacy and Civics Education
	4 x 2 x 5 =
	40

	13. Projected Budget and Budget Narrative
	4 x 3 x 1.66 =
	20

	14. Alignment with the Local Workforce Development Board Plan
	4 x 3 x 3.33 =
	40

	Total
	
	540

1. Needs Assessment (40 Points)

	A. Based on the collaboration with the LWDB in the development of the local plan under section 108, describe the regional needs that have been identified in the local geographic area and service locations. (300-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Comprehensive description of the geographic area and locations where adult literacy programs will be offered
	Sufficient description of the geographic area and locations where adult literacy programs will be offered

	Limited description of geographic area and locations where adult literacy programs will be offered

	Unclear description of the geographic area and locations where adult literacy programs will be offered

	Description of the geographic area and locations where adult literacy programs will be offered is missing or not applicable

	B. Describe the community demographics of the regional service area, including the number of individuals who are English language learners, unemployed, on public assistance or below the poverty level, or lacking a high school diploma (HSD) or high school equivalency (HSE). (300-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Complete description of the demographics of the area, including the number of individuals who are English language learners, unemployed, on public assistance or below the poverty level, or lacking a HSD or HSE
	Sufficient analysis of description of the demographics of the area, including the number of individuals who are English language learners, unemployed, on public assistance or below the poverty level, or lacking a HSD or HSE
	Limited analysis of description of the demographics of the area, including the number of individuals who are English language learners, unemployed, on public assistance or below the poverty level, or lacking a HSD or HSE
	Unclear description of demographic data or use of outdated, irrelevant, or inappropriate data sources

	Description of the demographic data used to determine literacy needs in the local community is missing or not applicable

1. Needs Assessment (40 Points)—Continued

	C. Based on the community demographics provide a strong justification for offering English Language Acquisition (ELA), Adult Basic Education (ABE), or Adult Secondary Education (ASE) programs. (400-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Detailed analysis outlining multiple connections between needs of the target populations, recruitment efforts, and services to be offered
	Sufficient analysis outlining the connections between needs of the target populations, recruitment efforts, and services to be offered
	Limited description of the connections between needs of the target populations, recruitment efforts, and services to be offered
	Unclear description of the connections between needs of the target populations, recruitment efforts, and services to be offered
	Description of the connections between needs of the target populations, recruitment efforts, and services to be offered is missing or not applicable

2. Serving Individuals with Disabilities (40 Points)

	A. Describe the policies adopted by the agency to accommodate students and staff with disabilities, including learning disabilities, as described in the American Disabilities Act of 1990 (42 U.S.C. 12102) and Workforce Innovation and Opportunity Act (WIOA) Section 3(25). (500-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Detailed policies to overcome barriers related to disabilities that may prevent students from access to, or participation in, the program
	Sufficient description of policies to overcome barriers related to disabilities that may prevent students from access to, or participation in, the program

	Limited descriptions of policies to overcome barriers related to disabilities that may prevent students from access to, or participation in, the program

	Unclear descriptions of policies to overcome barriers related to disabilities that may prevent students from access to, or participation in, the program
	Descriptions of policies to overcome barriers related to disabilities that may prevent students from access to, or participation in, the program are missing or not applicable

	B. Identify the procedures to ensure, including those with Individualized Education Plans, have equitable access to programs, activities, and transition services. (500-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Comprehensive procedures to ensure individuals with disabilities access to program, activities, and transition services
	Sufficient procedures to ensure individuals with disabilities access to program, activities, and transition services
	Limited description of procedures to ensure individuals with disabilities access to program, activities, and transition services
	Unclear procedures to ensure individuals with disabilities access to program, activities, and transition services
	Procedures to ensure individuals with disabilities access to program, activities, and transition services are missing or not applicable

3. Past Effectiveness (40 points)
	A. Describe the agency’s past effectiveness in serving the target populations identified in consideration 1, Needs Assessment, through the ELA, ABE, and ASE programs offered. (500-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Detailed analysis demonstrating learning gains for adults in the targeted population, especially for learners at the lowest levels of literacy, indicating levels of success above state and federal performance standards
	Sufficient description of learning gains for adults in the targeted population, especially for learners at the lowest levels of literacy, indicating gains that meet state and federal performance standards
	Limited description of learning gains for adults in the targeted population, especially for learners at the lowest levels of literacy, which meet some but not all state or federal performance standards
	Unclear evidence or description of learning gains for targeted population
	Evidence or description of learning gains for targeted population is missing or not applicable

3. Past Effectiveness (40 points)—Continued
	B. Describe how the agency measures performance and transition outcomes, including completing an instructional level and transitioning students into postsecondary education or training and the workforce. (500-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Detailed description of the indicators used to measure performance and transition outcomes success with student transitions, as they relate to the completion of an institutional level, the attainment of a HSD or HSE , and/or transitioning ELA students to academic instruction and students into postsecondary education or training and the workforce
	Sufficient description of the indicators used to measure performance and transition outcomes success with student transitions, as they relate to the completion of an institutional level, the attainment of a HSD or HSE , and/or transitioning ELA students to academic instruction and students into postsecondary education or training and the workforce
	Limited description of the indicators used to measure performance and transition outcomes success with student transitions, as they relate to the completion of an institutional level, the attainment of a HSD or HSE , and/or transitioning ELA students to academic instruction and students into postsecondary education or training and the workforce
	Unclear description of the indicators used to measure performance and transition outcomes success with student transitions, as they relate to the completion of an institutional level, the attainment of a HSD or HSE , and/or transitioning ELA students to academic instruction and students into postsecondary education or training and the workforce
	Description of the indicators used to measure performance and transition outcomes success with student transitions, as they relate to the completion of an institutional level, the attainment of a HSD or HSE , and/or transitioning ELA students to academic instruction and students into postsecondary education or training and the workforce is missing or not applicable

4. Alignment with One-stop Partners (40 points)
	A. Describe how the program will align and coordinate with the programs provided by the LWDB’s America’s Job Centers of California SM (AJCC), also known as One-stop career centers. (500-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of the alignment and coordination with the programs provided by the LWDB’s AJCC
	Sufficient description of the alignment and coordination with the programs provided by the LWDB’s AJCC
	Limited description of the alignment and coordination with the programs provided by the LWDB’s AJCC
	Unclear description of the alignment and coordination with the programs provided by the LWDB’s AJCC
	Description of the alignment and coordination is missing or not applicable

	B. Describe any formal or informal agreements between your agency and the LWDB that coordinate services benefiting adult learners in the WIOA, Title II: AEFLA programs. (500-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of extensive formal or informal agreements with the LWDB, describing the relevant benefits of each partnership to adult learners
	Sufficient description of formal or informal agreements with the LWDB, describing the relevant benefits of each partnership to adult learners

	Limited description of formal or informal agreements with the LWDB, with minimal description of the relevant benefits of each partnership to adult learners
	Unclear description of formal or informal agreements with the LWDB
	Description of formal or informal agreements with the LWDB is missing or not applicable

5. Intensity, Duration, and Flexible Scheduling (40 Points)
	A. Describe the enrollment system in place (for example, open-entry/open-exit, managed enrollment) and the expectations for students’ participation and attendance (for example, number of hours, weeks, semester). (200-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of the enrollment system in place and the expectations for students’ participation and attendance
	Sufficient description of the enrollment system in place and the expectations for students’ participation and attendance
	Limited description of the enrollment system in place and the expectations for students’ participation and attendance
	Unclear description of the enrollment system in place and the expectations for students’ participation and attendance
	Description of the enrollment system in place and the expectations for students’ participation and attendance is missing or not applicable

	B. Describe how the instructional schedule is aligned with the program’s standardized assessment post-testing procedure to allow sufficient intensity (hours per week) and duration (number of weeks per course) for individual learners to demonstrate adequate progress on the standardized assessment(s) used by the program. (200-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of how the instructional schedule is aligned with the standardized assessment post-testing procedure to allow sufficient intensity and duration for individual learners to demonstrate adequate
	Sufficient description of how the instructional schedule is aligned with the standardized assessment post-testing procedure to allow sufficient intensity and duration for individual learners to demonstrate adequate progress
	Limited description of how the instructional schedule is aligned with the standardized assessment post-testing procedure to allow sufficient intensity and duration for individual learners to demonstrate adequate progress
	Unclear description of how the instructional schedule is aligned with the standardized assessment post-testing procedure to allow sufficient intensity and duration for individual learners to demonstrate adequate progress
	Description of how the instructional schedule is aligned with the standardized assessment post-testing procedure to allow sufficient intensity and duration for individual learners to demonstrate adequate progress is missing or not applicable

5. Intensity, Duration, and Flexible Scheduling (40 Points)—Continued
	C. Describe how the curriculum and instruction contain the levels of rigor and intensity necessary for adult students to achieve learning gains. (200-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed discussion of how the curriculum and instruction contain the levels of rigor and intensity necessary for adult students to achieve learning gains; supporting data is provided
	Sufficient discussion of how the curriculum and instruction contain the levels of rigor and intensity necessary for adult students to achieve learning gains; supporting data is provided
	Limited discussion of how the curriculum and instruction contain the levels of rigor and intensity necessary for adult students to achieve learning gains; supporting data is absent or limited
	Unclear discussion of how the curriculum and instruction contain the levels of rigor and intensity necessary for adult students to make learning gains; supporting data is absent or unclear
	Discussion of how the curriculum and instruction contain the levels of rigor and intensity necessary for adult students to make learning gains is missing supporting data and is not applicable

	D. Describe the physical capacity, including the number of classrooms, learning labs, and other dedicated spaces to teach adults. (200-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of physical capacity, including the number of classrooms, learning labs, and other dedicated spaces to teach adults
	Sufficient description of physical capacity, including the number of classrooms, learning labs, and other dedicated spaces to teach adults
	Limited description of physical capacity, including the number of classrooms, learning labs, and other dedicated spaces to teach adults
	Unclear description of physical capacity, including the number of classrooms, learning labs, and other dedicated spaces to teach adults
	Description of physical capacity, including the number of classrooms, learning labs, and other dedicated spaces to teach adults is missing or not applicable

5. Intensity, Duration, and Flexible Scheduling (40 Points)—Continued

	E. Describe how the agency offers flexible schedules (including daytime, evening, and weekend classes) and other strategies to enable learners to achieve learning goals. (200-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of how the program will offer flexible schedules and other strategies to enable learners to achieve learning goals
	Sufficient description of how the program will offer flexible schedules and other strategies to enable learners to achieve learning goals
	Limited description of how the program will offer flexible schedules and other strategies to enable learners to achieve learning goals
	Unclear description of how the program will offer flexible schedules and other strategies to enable learners to achieve learning goals
	Description of how the program will offer flexible schedules and other strategies to enable learners to achieve learning goals is missing or not applicable

6. Evidence-Based Instructional Practices and Reading Instruction (40 Points)
	A. Detail how the agency uses rigorous research and evidence-based instructional approaches, for ELA, ABE, and ASE (for example, essential components of reading instruction, differentiated instruction, direct explicit instruction, use of formative assessment, and use of standards-based curriculum). (500-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Comprehensive description of research and evidence-based instructional approaches for ELA, ABE, and ASE
	Sufficient description of research and evidence-based instructional approaches for ELA, ABE, and ASE
	Limited description of research and evidence-based instructional approaches for ELA, ABE, and ASE
	Unclear description of research and evidence-based instructional approaches for ELA, ABE, and ASE
	Description of instructional approaches for ELA, ABE, and ASE is missing or not applicable

	B. Explain the agency’s use of curricula targeting students with special learning needs, including minimal literacy skills and learning disabilities. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Comprehensive description of an exceptional curricula targeting students with special learning needs, including minimal literacy skills and learning disabilities
	Sufficient description of a sufficient curricula targeting students with special learning needs, including minimal literacy skills and learning disabilities

	Limited description of a curricula targeting students with special learning needs, including minimal literacy skills and learning disabilities

	Unclear description of a curricula targeting students with special learning needs, including minimal literacy skills and learning disabilities
	Description of a curricula targeting students with special learning needs is missing or not applicable

6. Evidence-Based Instructional Practices and Reading Instruction (40 Points)—Continued
	C. Describe how the agency provides instruction based on the results of the learners’ diagnostic and formative assessment. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Comprehensive description of how instruction is informed by the results diagnostic and formative assessments
	Sufficient description of how instruction is informed by the results diagnostic and formative assessments
	Limited description of how instruction is informed by the results diagnostic and formative assessments
	Unclear description of how instruction is informed by the results diagnostic and formative assessments
	Description of how instruction is informed by the results diagnostic and formative assessments is missing or not applicable

7. Effective Use of Technology and Distance Learning (40 points)
	A. Describe the agency’s use of computers, Internet access, wireless access, computer-connected projectors, interactive whiteboards, smartphones, document cameras, and other technology to effectively enhance the delivery of instructional services. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Detailed description of how technology is used to enhance the delivery of instructional services
	Sufficient description of how technology is used to enhance the delivery of instructional services
	Inadequate description of how technology is used to enhance the delivery of instructional services
	Unclear description of how technology is used to enhance the delivery of instructional services
	Description of how technology is used to enhance the delivery of instructional services is missing or not applicable

	B. Explain how the agency plans to increase access to, and integration of, this technology in the classroom to improve student performance. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Comprehensive plan to increase access to, and integration of, technology into classroom to improve student performance
	Sufficient plan to increase access to, and integration of, technology into classroom to improve student performance
	Inadequate plan to increase access to, and integration of, technology into classroom to improve student performance
	Unclear plan to increase access to, and integration of, technology into classroom to improve student performance
	Plan to increase access to, and integration of, technology into classroom to improve student performance is missing or not applicable

7. Effective Use of Technology and Distance Learning (40 points)—Continued
	C. Describe how the agency provides educational opportunities through distance learning, including those specific to program areas in ELA, ABE, ASE, and/or workplace skills training. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Comprehensive description of distance learning educational opportunities specific to program areas in ELA, ABE, ASE, and/or workplace skills training
	Sufficient description of distance learning educational opportunities specific to program areas in ELA, ABE, ASE, and/or workplace skills training

	Limited description of distance learning educational opportunities specific to program areas in ELA, ABE, ASE, and/or workplace skills training
	Unclear description of distance learning educational opportunities specific to program areas in ELA, ABE, ASE, and/or workplace skills training

	Description of distance learning educational opportunities specific to program areas in ELA, ABE, ASE, and/or workplace skills training is missing or not applicable

	D. Detail how distance learning is blended with direct classroom instruction. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Thorough description of an exceptional plan of how distance learning services are blended with direct classroom instruction
	Sufficient description of how distance learning services are blended with direct classroom instruction
	Limited description of how distance learning services are blended with direct classroom instruction
	Unclear description of how distance learning services are blended with direct classroom instruction
	Description of how distance learning services are blended with direct classroom instruction is missing or not applicable

8. Facilitate Learning in Context (40 Points)
	A. Detail how the agency uses Integrated Education and Training (IET) or other models of contextualized instruction to help adult learners develop skills to advance in an educational setting, become more employable, engage in their communities, and exercise the rights and responsibilities of citizenship. (500-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of how the agency uses IET or other models of contextualized instruction to help adult learners develop skills, become more employable, engage in their communities, and exercise the rights and responsibilities of citizenship
	Sufficient description of how the agency uses IET or other models of contextualized instruction to help adult learners develop skills, become more employable, engage in their communities, and exercise the rights and responsibilities of citizenship
	Limited description of how the agency uses IET or other models of contextualized instruction to help adult learners develop skills, become more employable, engage in their communities, and exercise the rights and responsibilities of citizenship
	Unclear description of how the agency uses IET or other models of contextualized instruction to help adult learners develop skills, become more employable, engage in their communities, and exercise the rights and responsibilities of citizenship
	Description of how the agency uses IET or other models of contextualized instruction to help adult learners develop skills, become more employable, engage in their communities, and exercise the rights and responsibilities of citizenship is missing or not applicable

	B. Describe how the agency’s curricula and instructional practices incorporate the skills and knowledge learners need to transition successfully to postsecondary education, training, and the workforce. (500-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Detailed description of how curricula and instructional practices incorporate the skills and knowledge needed to transition to postsecondary, training, and the workforce
	Sufficient description of how curricula and instructional practices incorporate the skills and knowledge needed to transition to postsecondary, training, and the workforce
	Limited description of how curricula and instructional practices incorporate the skills and knowledge needed to transition to postsecondary, training, and the workforce
	Unclear description of how curricula and instructional practices incorporate the skills and knowledge needed to transition to postsecondary, training, and workforce
	Description of how curricula and instructional practices incorporate the skills and knowledge needed to transition to postsecondary, training, and workforce is missing or not applicable

9. Qualified Instructors and Staff (40 Points)
	A. Describe how the agency will ensure that educational activities are delivered by well-trained and highly qualified instructors, counselors, and administrators. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE
(0 Rating)

	Detailed description of how the agency will ensure that educational activities are delivered by well-trained and highly qualified instructors, counselors, and administrators
	Sufficient description of how the agency will ensure that educational activities are delivered by well-trained and highly qualified instructors, counselors, and administrators
	Limited description of how the agency will ensure that educational activities are delivered by well-trained and highly qualified instructors, counselors, and administrators
	Unclear description of how the agency will ensure that educational activities are delivered by well-trained and highly qualified instructors, counselors, and administrators
	Description of how the agency will ensure that educational activities are delivered by well-trained and highly qualified instructors, counselors, and administrators is missing or not applicable

	B. Provide a brief description and the anticipated number of part-time and full-time adult education instructors, counselors, administrators, and volunteers implementing the grant program. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE
(0 Rating)

	Complete job position descriptions and anticipated number of part-time and full-time adult education instructors, counselors, administrators, and volunteers
	Sufficient job position descriptions and anticipated number of part-time and full-time adult education instructors, counselors, administrators, and volunteers
	Inadequate job position descriptions and anticipated number of part-time and full-time adult education instructors, counselors, administrators, and volunteers
	Unclear job position descriptions and anticipated number of part-time and full-time adult education instructors, counselors, administrators, and volunteers
	Job position descriptions and anticipated number of part-time and full-time adult education instructors, counselors, administrators, and volunteers are missing or not applicable

9. Qualified Instructors and Staff (40 Points)—Continued
	C. Describe the agency’s plan for implementing continuous professional development for administrators, instructors, and support staff. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE
(0 Rating)

	Detailed description of a comprehensive plan for implementing continuous professional development of administrators, instructors, and support staff
	Sufficient description of a comprehensive plan for implementing continuous professional development of administrators, instructors, and support staff
	Limited description of a comprehensive plan for implementing continuous professional development of administrators, instructors, and support staff
	Unclear description of a comprehensive plan for implementing continuous professional development of administrators, instructors, and support staff
	Description of a comprehensive plan for implementing continuous professional development of administrators, instructors, and support staff is missing or not applicable

	D. Describe how the agency’s professional development plan supports instructors in incorporating current research and evidence-based instructional strategies that lead to effective program outcomes. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE
(0 Rating)

	Detailed description of a comprehensive plan supports instructors in incorporating current research and evidence-based instructional strategies that lead to effective program outcomes
	Sufficient description of a comprehensive plan that supports instructors in incorporating current research and evidence-based instructional strategies that lead to effective program outcomes
	Limited description of a comprehensive plan that supports instructors in incorporating current research and evidence-based instructional strategies that lead to effective program outcomes
	Unclear description of a comprehensive plan that supports instructors in incorporating current research and evidence-based instructional strategies that lead to effective program outcomes
	Description of a comprehensive plan that supports instructors in incorporating current research and evidence-based instructional strategies that lead to effective program outcomes is missing or not applicable

10. Partnerships and Support Services for Development of Career Pathways (40 points)

	A. Identify and detail federal, state, or local programs (not included in the responses to consideration 4, Alignment with One-stop Partners) that will be coordinated and aligned with the WIOA, Title II: AEFLA programs. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE
(0 Rating)

	Detailed identification of other federal, state, or local programs that will be coordinated and aligned with the WIOA, Title II: AEFLA programs
	Sufficient identification of other federal, state, or local programs that will be coordinated and aligned with the WIOA, Title II: AEFLA programs
	Limited identification of other federal, state, or local programs that will be coordinated and aligned with the WIOA, Title II: AEFLA programs
	Unclear identification of other federal, state, or local programs that will be coordinated and aligned with the WIOA, Title II: AEFLA programs
	Identification of other programs that will be coordinated and aligned with the WIOA, Title II: AEFLA programs is missing or not applicable

	B. Describe partnerships, including partner responsibilities, with service providers such as schools, libraries, postsecondary institutions, businesses, and social service agencies that provide program support, outreach, and referrals of learners. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE
(0 Rating)

	Detailed description of partnerships, including partner responsibilities, with service providers that provide program support, outreach, and referrals of learners
	Sufficient description of partnerships, including partner responsibilities, with service providers that provide program support, outreach, and referrals of learners
	Limited description of partnerships, including partner responsibilities, with service providers that provide program support, outreach, and referrals of learners
	Unclear description of partnerships, including partner responsibilities, with service providers that provide program support, outreach, and referrals of learners
	Description of partnerships, including partner responsibilities, with service providers that provide program support, outreach, and referrals of learners is missing or not applicable

10. Partnerships and Support Services for Development of Career Pathways (40 points)—Continued
	C. Describe how the coordination and alignment discussed in A and B above contribute to the development of career pathways for adult learners. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE
(0 Rating)

	Detailed description of how the coordination and alignment with partners contribute to the development of career pathways for adult learners
	Sufficient description of how the coordination and alignment with partners contribute to the development of career pathways for adult learners
	Limited description of how the coordination and alignment with partners contribute to the development of career pathways for adult learners
	Unclear description of how the coordination and alignment with partners contribute to the development of career pathways for adult learners
	Description of how the coordination and alignment with partners contribute to the development of career pathways for adult learners is missing or not applicable

	D. Describe the agency’s coordination of support services (for example, child care, transportation, mental health services, and career planning) to reduce barriers for adults to access educational services and to support their academic advancement academically and transition to postsecondary courses or career training. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	NOT APPLICABLE

(0 Rating)

	Detailed description of the coordination of support services to reduce barriers to educational services and support academic advancement and transition to postsecondary or training
	Sufficient description of the coordination of support services to reduce barriers to educational services and support academic advancement and transition to postsecondary or training
	Limited description of the coordination of support services to reduce barriers to educational services and support academic advancement and transition to postsecondary or training
	Unclear description of the coordination of support services to reduce barriers to educational services and support academic advancement and transition to postsecondary or training
	Description of the coordination of support services to reduce barriers to educational services and support academic advancement and transition to postsecondary or training is missing or not applicable

11. High Quality Information and Data Collection System (40 Points)
	A. Describe the agency’s management information system, including data collection, data entry, data management, and data privacy. (250-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of an exceptional system to collect and manage data and how data privacy is protected
	Sufficient description of a system to collect and manage data and how data privacy is protected
	Limited description of a system to collect and manage data and how data privacy is protected
	Unclear description of a system to collect and manage data and how data privacy is protected

	Description of a system to collect and manage data and how data privacy is protected is missing or not applicable

	B. Describe how attendance records and student assessments are tracked and reported. (200-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Comprehensive description of an exemplary process by which attendance records and student assessments are tracked and reported
	Sufficient description of the process by which attendance records and student assessments are tracked and reported
	Limited description of the process by which attendance records and student assessments are tracked and reported
	Unclear description of the process by which attendance records and student assessments are tracked and reported
	Description of the process by which attendance records and student assessments are tracked and reported is missing or not applicable

	C. Describe how the agency’s staff is assigned with clear responsibilities for data collection, data entry, attestation, and correcting errors and resolving issues. (200-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Comprehensive plan to select and assign staff with clear responsibilities for data collection, data entry, attestation, and procedures for correcting errors and resolving issues
	Sufficient plan to assign staff with responsibilities for data collection, data entry, attestation, and procedures for correcting errors and resolving issues
	Limited plan to assign staff with responsibilities for data collection, data entry, attestation, and procedures for correcting errors and resolving issues
	Unclear plan to assign staff with responsibilities for data collection, data entry, attestation, and procedures for correcting errors and resolving issues
	Plan to assign staff with responsibilities for data collection, data entry, attestation, and procedures for correcting errors and resolving issues is missing or not applicable

11. High Quality Information and Data Collection System (40 Points)—Continued
	D. Describe how data are used for program management and program improvement, such as evaluating learning gains and student goal achievement. (350-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of how data are used for program management and program improvement, such as evaluating learning gains and student goal achievement
	Sufficient description of how data are used for program management and program improvement, such as evaluating learning gains and student goal achievement
	Limited description of how data are used for program management and program improvement, such as evaluating learning gains and student goal achievement
	Unclear description of how data are used for program management and program improvement, such as evaluating learning gains and student goal achievement
	Description of how data are used for program management and program improvement, such as evaluating learning gains and student goal achievement is missing or not applicable

12. Integrated English Literacy and Civics Education (40 Points)
	A. Describe how the local area has a demonstrated need for a program that integrates ELA and civics education. (500-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of a need in the local area for a program that integrates ELA and civics education
	Sufficient description of a need in the local area for a program that integrates ELA and civics education
	Limited description of a need in the local area for a program that integrates ELA and civics education

	Unclear description of a need in the local area for a program that integrates ELA and civics education
	Description of a need in the local area for a program that integrates ELA and civics education is missing or not applicable

	B. For WIOA Section 243 applicants only, describe how the agency will provide Integrated English Literacy and Civics Education (Integrated EL Civics) in combination with IET activities. (500-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of how the agency will provide Integrated EL Civics in combination with IET
	Adequate description of how the agency will provide Integrated EL Civics in combination with IET
	Limited description of how the agency will provide Integrated EL Civics in combination with IET
	Unclear description of how the agency will provide Integrated EL Civics in combination with IET
	Description of how the agency will provide Integrated EL Civics in combination with IET is missing or not applicable

13. Budget Narrative (20 Points)

	A.
Provide a description of anticipated expenses for each Object Code 1000 through 5000. (400-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of anticipated expenses for each Object Code 1000 through 5000
	Sufficient description of anticipated expenses for each Object Code 1000 through 5000
	Limited description of anticipated expenses for each Object Code 1000 through 5000
	Unclear description of anticipated expenses for each Object Code 1000 through 5000
	Description anticipated expenses for each Object Code 1000 through 5000 is missing or not applicable

	B.
Detail the sources of non-federal funds in the Projected Budget (Part B) and how they are projected to be expended. (300-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of the sources of non-federal funds and how they are projected to be expended
	Sufficient description of the sources of non-federal funds and how they are projected to be expended
	Limited description of the sources of non-federal funds and how they are projected to be expended
	Unclear description of the sources of non-federal funds and how they are projected to be expended
	Description of the sources of non-federal funds and how they are projected to be expended is missing or not applicable

	C.
Explain how the budgeted costs in the Projected Budget (Part B) are reasonable and sufficient to implement the proposed activities. (300-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of how the budgeted costs in the Projected Budget are reasonable and sufficient to implement the proposed activities
	Sufficient description of how the budgeted costs in the Projected Budget are sufficient to implement the proposed activities
	Limited description of how the budgeted costs in the Projected Budget are sufficient to implement the proposed activities
	Unclear description of how the budgeted costs in the Projected Budget are sufficient to implement the proposed activities
	Description of how the budgeted costs in the Projected Budget are reasonable and sufficient to implement the proposed activities is missing or not applicable

14. Alignment with the Local Workforce Development Board Plan (40 Points)
	A. Describe the process by which the agency participated in the development of the Local Workforce Development Board (LWDB) plan and the procedures that are in place to promote continued alignment among service providers in the local area. (300-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of the process by which the agency participated in the development of the LWDB plan and the procedures in place to promote continued alignment among service providers
	Sufficient description of the process by which the agency participated in the development of the LWDB plan and the procedures in place to promote continued alignment among service providers
	Limited description of the process by which the agency participated in the development of the LWDB plan and the procedures in place to promote continued alignment among service providers
	Unclear description of the process by which the agency participated in the development of the LWDB plan and the procedures in place to promote continued alignment among service providers
	Description of the process by which the agency participated in the development of the LWDB plan and the procedures in place to promote continued alignment among service providers is missing or not applicable

	B.
Describe how the program will address the regional needs as identified in the LWDB plan by serving individuals in the community who were identified as most in need of adult education and literacy activities, including individuals who have low levels of literacy skills or who are English language learners. (300-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of how the program will address the regional needs as identified in the LWDB plan by serving individuals in the community who were identified as most in need of adult education and literacy activities
	Sufficient description of how the program will address the regional needs as identified in the LWDB plan by serving individuals in the community who were identified as most in need of adult education and literacy activities
	Limited description of how the program will address the regional needs as identified in the LWDB plan by serving individuals in the community who were identified as most in need of adult education and literacy activities
	Unclear description of how the program will address the regional needs as identified in the LWDB plan by serving individuals in the community who were identified as most in need of adult education and literacy activities
	Description of how the program will address the regional needs as identified in the LWDB plan by serving individuals in the community who were identified as most in need of adult education and literacy activities is missing or not applicable

14. Alignment with the Local Workforce Development Board Plan (40 Points)—Continued
	C.
Describe how the agency will provide activities and services in alignment with the strategy and goals of the LWDB plan, including how the agency will promote co-enrollment in programs and activities provided by WIOA, Title I partners. (400-word maximum)

	ADVANCED

(4 Rating)
	ADEQUATE

(3 Rating)
	MINIMAL

(2 Rating)
	UNCLEAR

(1 Rating)
	 NOT APPLICABLE

(0 Rating)

	Detailed description of how the agency will provide activities and services in alignment with the strategy and goals of the LWDB plan, including how the agency will promote co-enrollment in programs and activities provided by WIOA, Title I partners
	Sufficient description of how the agency will provide activities and services in alignment with the strategy and goals of the LWDB plan, including how the agency will promote co-enrollment in programs and activities provided by WIOA, Title I partners
	Limited description of how the agency will provide activities and services in alignment with the strategy and goals of the LWDB plan, including how the agency will promote co-enrollment in programs and activities provided by WIOA, Title I partners
	Unclear description of how the agency will provide activities and services in alignment with the strategy and goals of the LWDB plan, including how the agency will promote co-enrollment in programs and activities provided by WIOA, Title I partners
	Description of how the agency will provide activities and services in alignment with the strategy and goals of the LWDB plan, including how the agency will promote co-enrollment in programs and activities provided by WIOA, Title I partners, is missing or not applicable

END OF DOCUMENT
Submit signed hardcopy of the application to:

California Department of Education

Career and College Transition Division

Adult Education Office

1430 N Street, Suite 4202

Sacramento, CA 95814-5901

Application Deadline: �February 10, 2017

21

