
[image:]

[bookmark: _Toc507170109][bookmark: _Toc507170608][bookmark: _Toc507490314]Request for Proposals

Adult Education Funding for
July 1, 2018 – June 30, 2021

Release Date: February 28, 2018
Application Due Date: April 25, 2018

Rhode Island Department of Elementary and Secondary Education
Ken Wagner, Ph.D.
Commissioner
Office of College and Career Readiness
Adult Education Programs

[bookmark: _Toc507170110][bookmark: _Toc507170609][bookmark: _Toc507490315]Table of Contents
Request for Proposals	1
Table of Contents	2
I.	Overview of the RIDE Adult Education Request for Proposals	4
A.	About Adult Education in Rhode Island	4
B.	Request for Proposals Purpose	5
C.	Request for Proposals Guiding Strategies	5
D.	Competitive and Optional Priorities	7
II.	Application Process Information	10
A.	What Entities are Eligible to Apply?	10
B.	Program Performance Evaluation and Accountability	11
C.	How Eligible Providers Can Demonstrate Past Effectiveness	12
D.	RFP Timeline and Next Steps	14
III.	Application Structure	17
A.	Application Theory of Action	17
B.	Application Components	17
C.	Federally-Required Considerations	17
D.	Application Narrative Sections, Considerations, and Scoring	18
E.	Application Formatting Instructions	19
IV.	RFP Narrative Responses and Required Documentation	20
Section A. Executive Summary, Past Effectiveness, and Indicators of Regional Need (15 points)	20
Section B. Academic Instructional Strategies (30 points)	22
Section C. Workforce Development Strategies (30 points)	25
Section D. Supporting Specific Populations (15 points)	27
Section E. Program Organizational Capacity (15 points)	29
Section F. Integrated English Literacy and Civics Education (IELCE) (WIOA, Section 243 Funds) (Optional)	32
V.	Appendices	34
A.	Intent to Apply Form – Required	35
B.	Application Cover Page – Consortium or Individual Program, Request for Funding Information	36
C.	Rhode Island Performance Outcome History	44
D.	Rhode Island Adult Education Projected Outcomes	47
E.	Historic Federal and State Priorities	49
F.	WIOA Definitions	51
G.	Selected Websites for Reference	54
H.	DHS/Project Opportunity/Rhode Island Works	58
I.	Interagency Letter of Agreement template	67
J. Certifications and Assurances	68
K.	Professional Development, PBTLA, and Technology	72

I. [bookmark: LogosColorsTemplates][bookmark: _Toc507490316]Overview of the RIDE Adult Education Request for Proposals
A. [bookmark: _Toc507490317]About Adult Education in Rhode Island
“It’s on us to make sure that every Rhode Islander has the job training and education they need to get a good job.” – Governor Gina Raimondo, 2018 State of the State Address
By 2025, at least 70% of the jobs in Rhode Island will require some postsecondary education (including a Bachelor's degree, Associate’s degree, apprenticeship, industry-recognized credential/license, etc.).
Adult education plays a critical role in meeting Rhode Island’s workforce needs by providing academic development and job training to adult students. During program year 2016-2017, approximately 5,500 adults participated in RIDE-funded adult education programs.
Adult education programs have made laudable progress over recent years:
· In 2016-17, 51% of adult learners made educational gains equal to two or three grade level equivalents – the highest percentage in New England.
· In 2016-17, the number of students funded by Governor’s Workforce Board (GWB) Job Development Funds that received either a GED or industry-recognized credential nearly doubled from 2015-16.
· In 2017-18, two other GWB-funded initiatives - Real Jobs Rhode Island and Real Pathways Rhode Island - have significantly helped increase successful partnerships between adult education providers and business and industry.
However, despite these successes, numerous challenges remain:
· Currently, only 46.7% of Rhode Islanders possess some form of postsecondary degree or credential.
· Approximately 75,000 Rhode Islanders between ages 18-65 lack a high school diploma.
· Of the 5,500 adults in adult education programs, 94% of adult students entered adult education programs at lower than a 9th grade reading or math level – with approximately two-thirds of those students also speaking English as a second language.
The Rhode Island Economic Progress Institute’s 2017 State of Working Rhode Island report articulates the urgent and worthwhile challenge ahead for adult education in Rhode Island:
“In the face of a rapidly evolving economy, Rhode Island’s education and workforce systems need to keep pace, to meet the dual needs of workers (who need to remain employable), and employers (who need skilled workers to produce goods and provide the services demanded by customers). As we invest in the Rhode Island workforce, we need to ensure that the existing workforce, especially those currently lacking English language and other foundational skills or higher levels of education, are able to fully engage in the economy, by providing them with the opportunity to ‘skill up’ to shape a more prosperous future for their families, and for Rhode Island.”
B. [bookmark: _Toc507490318]Request for Proposals Purpose
The purpose of this Request for Proposals (RFP) is to fund high quality adult education programs from FY2019-FY2021 that assist eligible individuals in increasing their basic literacy, numeracy, English language acquisition, workforce preparation skills, and occupational skills in order to:
· Attain high school credentials;
· Transition to postsecondary education and training;
· Earn industry-recognized credentials; and/or,
· Obtain employment, retain employment, and increase median earnings.
Through this RFP, and combined efforts with other state agencies, Rhode Island will seek to ensure that by 2025, over 25,000 adult education students will earn one of the above tangible outcomes that will put them on a path to employment and lifelong success, with a goal of 10,000 outcomes by 2021.
C. [bookmark: _Toc507490319]Request for Proposals Guiding Strategies
To deliver on this promise, RIDE identified three key strategic themes that guided the development of this RFP. These themes were informed by a combination of state and federal priorities – all geared towards positioning students for lifelong success.
1) RFP Priorities that Focus on Student Pathways: RIDE recognizes that to serve our adult students – all who bring their own unique strengths, passions, and challenges – to succeed in tomorrow’s economy will require ensuring that all students have a pathway to lifelong success. These student pathways should result not only in successful educational skill gains, but also in a successful transition to postsecondary education and/or employment. This deep focus will also require services that offer immediate and flexible programming that is responsive to both each individual student’s needs while also ultimately positioning them for jobs that meet employers’ demands. RIDE has identified a series of RFP priorities in which providers can respond to, all aligned to putting a student on a pathway towards lifelong success.
2) Enhance Outcome & Funding Alignment: Historically, RIDE has focused only on measuring and holding programs accountable for academic increases in Measurable Skill Gains aligned with federal requirements. Under this RFP, for the first time, RIDE will begin to evaluate program performance based on a comprehensive review of both academic and employment outcomes. This more holistic focus will enable RIDE to measure success in providing multiple academic and career pathways to students.
	Academic Outcomes
	Measures the number and percentage of students that…

	Overall Measurable Skill Gains (MSG)
	· Either achieve an increase in Educational Functioning Levels, or attain a high school diploma or its equivalent (GED).

	Increase in Educational Functioning Levels
	· All students - achieve an increase in Educational Functioning Level.
· ESL students - achieve an increase in Educational Functioning Level.

	Secondary / High School Diploma or its Equivalent
	· Attain a RI high school diploma or its equivalent (GED).[footnoteRef:2] [2: For federal reporting, the attainment of a secondary diploma may occur within 1 year after exit from the program and can be counted as meeting the criterion only if the student also enters employment or enters postsecondary education or training within 1 year after exit from the program.]

	Postsecondary Credit
	· Earn postsecondary credit from an accredited institution of higher education while participating in the adult education program.

	Transition to Postsecondary Education
	· Enroll in an accredited postsecondary institution of higher education after exit from the adult education program.

	Employment Outcomes[footnoteRef:3] [3: Note: All employment-related outcomes will be evaluated for both all industries and additionally, specifically the industries identified as high-demand, high-wage by the Governor’s Workforce Board.]

	Measures the number and percentage of students that…

	Industry-recognized Credential
	· Earn a documented industry-recognized certificate or credential.

	Transition to Workforce Training Program
	· Enroll in a workforce development and training program not funded with RIDE adult education funds.

	Work-based Learning Experiences
	· Participate in a quality work-based learning experience.

	Enter or Retain Employment
	· Obtain unsubsidized employment in the 2nd quarter after exit from the adult education program.
· Retain unsubsidized employment in the 4th quarter after exit from the adult education program.

	Median Wage Earnings
	· Earn wages – and the median of their earned wages at both the 2nd and 4th quarter after exit from the adult education program.

RIDE will then use this information to make initial and ongoing programmatic funding decisions to align funding sources with their key targeted outcomes. For example, RIDE will prioritize allocating the GWB’s Job Development Fund dollars to programs focused on employment-related outcomes, and then focus evaluation of those employment-related outcomes to make continued funding decisions.
3) Incentivize Innovative Programs & Partnerships: Developing comprehensive pathways for students will require both partnership and innovation. RIDE recognizes that only a genuine collective effort - among government, school districts community partners, postsecondary institutions, and industry and business partners – will enable Rhode Island to deliver on the challenge of ensuring students succeed and demonstrate clear academic and employment-related outcomes.

First, RIDE will encourage and incentivize existing adult education programs to form consortia. A consortium model will leverage the key capacities and core strengths of each individual program to ensure a comprehensive suite of services can be provided to adult students. This coordination should also result in higher overall efficiencies for programs, enabling them to better build their capacity to serve more students. See the application information about consortia and partnerships on page 10.

Second, RIDE will encourage and incentivize partnerships between adult education providers, postsecondary institutions, and industry/business partners. Partnerships with postsecondary institutions will ensure that students are able to successfully continue their educational development. Partnerships with industry – including Real Pathways and Real Job Rhode Island partnerships – will ensure that students are receiving integrated educational training to help them receive the skills and postsecondary credentials for available, in-demand jobs. Both forms of partnerships also present opportunities that are ripe for innovation, including, but not limited to a proposed “RI-BEST” model, based on a successful evidence-based model from Washington state that integrates adult education, postsecondary education, and career development services.
See Appendix E. Historic Federal and State Priorities for a complete list of federal and state priorities, including the federal Workforce Innovation and Opportunity Act (WIOA); the Rhode Island State Plan; the Governor’s Workforce Board (GWB); and the Rhode Island Department of Elementary and Secondary Education (RIDE).
D. [bookmark: _Toc507490320]Competitive and Optional Priorities
Each proposal must select and respond to one of the competitive priorities identified below.
These competitive priorities align specific ways that programs may address the differing needs of potential adult education students and place them on a pathway to academic and employment success. Throughout the RFP narrative, providers will be asked to identify specific target outcomes and activities aligned to their selected priority. Proposals may choose to also respond to one of the additional optional priorities.
Consortiums should ensure that the collective efforts of their partners fully address one of these competitive priorities. Individual providers within the consortium may subsequently focus on and be responsible for completing different parts of the priority. For example, a consortium focusing on Competitive Priority #1: GED+ Plus may choose to have one program focus on students with low levels of literacy and a second agency focuses on GED preparation and GED Plus.
While RIDE has not identified specific funding amounts per priority, RIDE generally anticipates that funding will be evenly distributed across priorities. Final funding amounts will be based on the overall proposal quality and funding availability. RIDE may fund more than one provider or consortium per competitive priority.
Competitive Priorities
	Priority Name
	Priority Description

	1) GED+ Plus
	Students with low levels of literacy or English Language Learners will obtain the education and skills that lead to sustainable improvements in the economic opportunities for themselves and their family. When students reach the secondary education levels, they will attain a high school diploma or its equivalent (GED) and either:
a) obtain employment or retain employment; or,
b) transition to postsecondary education or training programs to advance along their career pathway.

	2) Career Preparation & Training
	Students with low levels of literacy will obtain the education and skills that lead to sustainable improvements in the economic opportunities for themselves and their family. Students will: a) earn industry-recognized credentials; and, b) obtain employment through the program’s implementation of Integrated Education and Training (IET) activities (see Appendix F. Definitions).
This priority requires the concurrent instruction of adult education and literacy activities, workforce preparation activities, and occupational skills training.

	3) English Language Acquisition Program
	ELA Program will help English language learners achieve competence in reading, writing, speaking, and comprehension of the English language; and will lead to the attainment of a secondary school diploma or its recognized equivalent and transition to postsecondary education and training or employment.

	4) “RI-BEST” Implementation
	Begin implementation of a “RI-BEST” program model, working in conjunction with postsecondary institutions.
These programs will enable students to simultaneously complete a high school diploma (or GED equivalent), secure credit-bearing college-level courses, and receive career training so they can move through school and into living wage jobs faster. See the “About RI-BEST” section below for more information.

	5) Correctional Education
	Aligned to a specific funding source, in this priority, students who are incarcerated will be enrolled in adult education and literacy activities, including transition to re-entry initiatives and other post-release services with the goal of reducing recidivism (Reference: WIOA section 225 – Correctional Education). Priority must be given to “serving individuals who are likely to leave the correctional institution within 5 years of participation in the program.” Programs must be able to report the relative rate of recidivism for the offenders served.

Optional Priorities:
	Priority Name
	Priority Description

	Integrated English Literacy and Civics Education
	Students who are English language learners will be offered Integrated English Literacy & Civics Education (IELCE funding) activities that combine English language acquisition concurrently with Integrated Education and Training activities (see definitions). This provides English language learners with comprehensive pathways from educational development to employment. This priority is funded with WIOA section 243 special funding (approximately $250,000)

	“RI-BEST” Planning

	Programs may be interested in launching a “RI-BEST” program but not yet ready to do so in FY19. They may select this priority in addition to the above priorities. The planning priority will enable these programs to receive additional supports and professional development to position them to launch a “RI-BEST” model in FY20 or FY21.

	DHS/Project Opportunity/ Rhode Island Works
	Competitive bids will be accepted for Project Opportunity/Rhode Island Works Grant funds. See Appendix H for Overview, Program Model Options, Requirements, Application and Certification Form

About “RI-BEST”
Integrated Basic Education and Skills Training (I-BEST) is a strategy developed by the Washington State Board for Community and Technical Colleges, in conjunction with the state’s community and technical colleges, in which basic skills instructors and technical faculty jointly design and teach college-level occupational classes that admit basic skills level students and English language learners.
By integrating basic skills and professional-technical skill instruction, I-BEST increases the rate at which adult basic education and English language learners advance to college-level programs and complete postsecondary credentials of value.
For more information, please visit: https://ccrc.tc.columbia.edu/publications/how-i-best-works.html or https://www.sbctc.edu/colleges-staff/programs-services/i-best/.

II. [bookmark: _Toc507490321]Application Process Information
A. [bookmark: _Toc507490322]What Entities are Eligible to Apply?
According to the WIOA definition (section 203), an “eligible provider” means an organization that has demonstrated effectiveness (see next following section) 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 that is not described in any of the subparagraphs (A) through (G) and has the ability to provide adult education and literacy activities to eligible individuals;
(I) a consortium or coalition of the agencies, organizations, institutions, libraries, or authorities described in any of the subparagraphs (A) through (H); and
(J) a partnership between an employer and an entity described in any of subparagraphs (A) through (I).
About Consortia Models and Employer Partnerships: (I) and (J) Above
Consortia models, including those that partner with employers, such as Real Jobs Rhode Island and Real Pathways Rhode Island, are increasingly being seen as effective and efficient ways to create mixed-delivery systems that offer a portfolio of options and services for a diversity of participants. To adapt such a model for the needs of RIDE adult education, RIDE encourages consortia models that provide services including, but not limited to: adult basic education, English language instruction, high school equivalency preparation, contextualized instruction and/or workforce preparation and occupational skills training.
To increase efficiencies and to promote consortium models, RIDE is requiring a minimum enrollment of 100 students. To further encourage consortia, RIDE is proposing up to 5 bonus points within the scoring rubric which will equate to increased funding potential.
One of the key features that RIDE is looking to replicate is a structure in which a lead agency or convener coordinates and acts on behalf of its partners and consortium members. RIDE envisions the roles and responsibilities as follows:
Role of Lead agency (convener): The lead agency would act as the main representative for its partners in a programmatic, legal, and fiscal capacity, managing and providing leadership for the implementation and conduct of adult education and literacy programs across the consortium. As the principal fiscal agent to the state, the lead agency would provide the necessary fiscal information to the state for reporting purposes, including but not limited to the Governor’s Workforce Board, the state, and federal government.
Responsibilities of lead agency (convener):
· Coordinate planning for the delivery of programs and services across the consortium;
· Collect, analyze and report to the State agency all fiscal and program data across the consortium on the schedule and timelines determined by the State;
· Coordinate professional development activities for practitioners;
· Provide additional leadership, training and management support as necessary and/or as requested by consortium members;
· Consult and coordinate with all partners to develop a consortium/partnership agreement including, but not limited to scope of activities, data submission, and terms for which funds will be transferred during the contract period; and
· Monitor all partner agencies to ensure compliance with State and Federal regulations.
Role of consortium member/partner agency: A consortia member/partner agency must comply with the programmatic, data, and fiscal requests as deemed necessary and appropriate by the lead agency, and provide timely and comprehensive responses to requests for such data. Each program within a consortium will report its own data in the data system and be responsible for meeting its program’s proposed performance outcome measures (see II.B. Program Performance Evaluation and Accountability below).
Responsibilities of consortium member/partner agency:
· Develop a consortium/partnership agreement with the lead agency;
· Provide and analyze all fiscal and program data in a comprehensive and timely manner to the lead agency as required by the State or as requested by the lead agency;
· Participate in planning and management activities and meetings for the benefit of the consortium as requested by the lead agency and RIDE;
· Ensure necessary and accurate data are entered into RIDE adult education’s data system, and are analyzed, reported, and maintained.
B. [bookmark: _Toc507490323]Program Performance Evaluation and Accountability
All programs receiving funding under this RFP, including each individual program within a consortium or partnership, will be held responsible for meeting or exceeding identified academic and employment-related outcomes. Each program will propose its performance and enrollment outcome targets for the next three years by completing Appendix D. These outcomes will align to the state-adjusted and federally-negotiated levels of performance and enrollment projections annually for the length of the grant.
While all proposals must demonstrate clear academic and employment-related outcomes, consortiums may delegate responsibility for specific outcomes to consortium members. For example, one program in the consortium may choose to focus on and be responsible for academic achievement outcomes while a partner program might choose to focus on and be responsible for job training and employment outcomes with the same participants.
RIDE will use active grant management to review programs and consortiums against the proposed outcomes and use those reviews to make funding decisions. RIDE will submit reports to the Governor’s Workforce Board on an annual basis that identify academic and employment outcomes both on a statewide level and on an individual programmatic basis. This will not only highlight positive program successes and outcomes, but will also be used to determine future funding allocations.
Grantees that do not meet their enrollment projections and/or performance levels will be strictly monitored and will have their funding reduced or eliminated completely based on the results of performance and monitoring. Funding will be redirected to one or more effective grantees capable of serving that community’s needs.
C. [bookmark: _Toc507490324]How Eligible Providers Can Demonstrate Past Effectiveness
Throughout the RFP, RIDE will require providers to demonstrate past effectiveness on improving academic and employment-related outcomes for adult students. In addition, RIDE will establish a minimum threshold of past effectiveness on Measurable Skill Gains – the historic performance measure for adult education providers – that all existing providers must meet to be considered qualified for future adult education funding.
Programs must provide three years of performance data to demonstrate enrollment and effectiveness on the Rhode Island Performance Outcome History worksheet (found in Appendix C). Applications that do not contain the Rhode Island Performance Outcome History worksheet data will not be reviewed. RIDE reserves the right to request back-up documentation of all outcomes reported on this worksheet.
Programs that have not had a previous history of recording and achieving students’ Measurable Skill Gains but have had a successful track record in other priority outcomes, such as attaining industry-recognized credentials, obtaining a high school credential, or placement in employment should enter into a consortium with other programs that have had a successful history of achieving Measurable Skill Gains.
Since the implementation of WIOA, the U.S. Department of Education has not yet set federal performance percentage targets for employment outcomes and postsecondary enrollment outcomes for adult education state agencies. At this time, RIDE is collecting baseline data for future federal targets. Once those performance outcome percentage targets are determined, all funded eligible providers, either as an individual provider or as a consortium of providers, will be responsible for meeting and exceeding those employment and postsecondary outcome measures as well as the Measurable Skill Gains outcome.
RIDE Guidelines for Demonstrating Past Effectiveness on Measurable Skill Gains
Past effectiveness means improving the literacy of eligible individuals to meet State-adjusted levels of performance for the Primary Indicators of Performance described in section 116 (see WIOA Definitions, Appendix F), especially with respect to eligible individuals who have low levels of literacy.
How must an eligible provider establish that it has demonstrated effectiveness? (34 CFR, Part 463.24)
An eligible provider must demonstrate past effectiveness by providing performance data on its record of improving the skills of eligible individuals, particularly eligible individuals who have low levels of literacy, in the content domains of reading, writing, mathematics, English language acquisition, and other subject areas relevant to the services contained in the State's application for funds. An eligible provider must also provide information regarding its outcomes for participants related to employment, attainment of secondary school diploma or its recognized equivalent, and transition to postsecondary education and training.
There are two ways in which an eligible provider may meet the requirements:
1) An eligible provider that has been funded (by RIDE) under title II of the Act must provide performance data required under its accountability provisions to demonstrate past effectiveness. [i.e. using data from the state-administered Comprehensive Adult Literacy Information System (CALIS)]
2) An eligible provider that has not been previously funded under title II of the Act must provide performance data to demonstrate its past effectiveness in serving basic skills deficient eligible individuals, particularly eligible individuals who have low levels of literacy, in the content domains of reading, writing, mathematics, English language acquisition, including evidence of its success in achieving outcomes related to employment, attainment of secondary school diploma or its recognized equivalent, and transition to postsecondary education and training.
RIDE has established a threshold of meeting or exceeding 80% of the State-adjusted levels of performance to demonstrate effectiveness in serving adult learners in the content domains of reading, writing, mathematics and English language acquisition. Under WIOA, educational gains in improving literacy, numeracy and English language skills are called Measurable Skill Gains (MSG), mentioned above. MSGs must be obtained by administering standardized pretest and post-test assessments, following the test publishers’ guidelines for test administration. There are 12 Educational Functioning Levels (EFL) for adult learners in the National Reporting System (NRS) for Adult Education: six for Adult Basic Education (ABE) and six for English as a Second Language (ESL). When a student successfully increases scores from the pretest to the post-test after an instructional period, and this moves the student into a higher NRS Level, (e.g., from Level 2 to 3) then that student has made a Measurable Skill Gain (See Appendix G. Websites for Resources: especially NRS, New EFL Descriptors, and ABE and ESL Assessments).
Programs that have not met the required levels of performance for any of the three years below must provide a detailed explanation of their program improvement plan, the specific activities they have implemented, and the positive impact of those activities in improving their level of performance. It is at RIDE’s discretion to examine improvement plans for adequacy, request further information and back-up documentation, and allow limited (10%) flexibility in meeting these targets for eligible providers on a case-by-case basis.
State-adjusted Levels of Academic Performance for Program Years 2015, 2016, and 2017.
	
	2014-15
	2015-16
	2016-17

	100%
	53%
	52%
	50%

	80%
	42.4%
	41.6%
	40%

As an example: in the 2015-16 program year (July 1, 2015 – June 30, 2016), a program with 100 students must be able to show that, a minimum of 42 students (i.e., 42%) had made Measurable Skill Gains. For program year 2017 only (July 1, 2016 – June 30, 2017) students may also show a Measurable Skill Gain by attaining a high school diploma or its equivalent.
D. [bookmark: _Toc507490325]RFP Timeline and Next Steps
Application Timeline:
	Step
	Date

	Grant application released
	February 28, 2018

	Bidders Conferences
	March 12 and April 3, 2018

	Intent to Apply Form submission
	April 11, 2018

	Deadline for application submission
	April 25, 2018 (4:30 pm EST)

	Eligible applications are submitted to Local Workforce Development Boards to review for alignment to Local Plans
	Late April 2018

	RIDE announces grant recipients
	Mid May 2018

	Final Budgets submitted
	Late May – Early June 2018

	Budgets approved by RIDE
	Mid to Late June 2018, depending on program start date

All applications are due on April 25, 2018 by 4:30 pm. Late applications (received after April 25) will not be accepted and will not be considered for review.
[bookmark: _Toc257361636][bookmark: _Toc257736190][bookmark: _Toc257752922][bookmark: _Toc257760472][bookmark: _Toc258070186][bookmark: _Toc258072528][bookmark: _Toc258072672][bookmark: _Toc258581876]Technical Assistance Bidders Conference – Intent to Apply Form
A technical assistance Bidders Conference will be held on Monday March 12, 2018 from 10:00 am to 12:00 pm and on Tuesday, April 3, 2018 from 1 pm to 3 pm, to discuss and explain grant priorities and the application packet. The Bidders Conferences will be held in the Paff Auditorium at the Rhode Island Department of Education, 255 Westminster Street, Providence, Rhode Island. RIDE strongly encourages programs that are interested in applying to send at least one representative to one of the Bidders Conferences.
All questions about the RFP should be directed to AERFP2018@RIDE.RI.GOV . An online portal will be set up by RIDE to post answers to questions following the March 12 Bidders Conference. Further information about the portal will be available at the Bidders Conferences.
Programs must complete and submit by email or regular mail the Intent to Apply Form by April 11, 2018 (Appendix A).
Application Submission Instructions
1) Complete and submit the Narrative Response in a Word document in the order of the Sections. This Narrative Response and the Documentation (see following) will be submitted as an email attachment to: AERFP2018@RIDE.RI.GOV . Put your program or consortium name in the Subject line of the email.
2) Use Section and Consideration headings throughout the Narrative Response document.
For example: Section A. Consideration 3
3) Use Footers: Use full program or consortium name and include page numbers.
For example: ABE Adult Literacy Center Page # of #
Grant submission materials that are not labeled will not be considered.
4) Maximum number of pages for addressing the Narrative Response Criteria is 30 pages. Any pages that exceed the 30 page maximum will not be included in the evaluation. This page limit does not include your documentation, any optional sections you apply for, the Cover Page or any of the other required forms, agreements, or assurances.
About Required Documentation
Documentation for each Narrative Response Section is indicated under the Criteria for each section. The Required documentation is indicated in bold. Documentation should be compiled and submitted in a separate document from the Narrative Response and does not affect page count. Each piece of documentation should be labeled with a “Documentation” header corresponding to the Section and/or Consideration and a footer with the full program name and page number.
Header: e.g. Documentation – Section A. Consideration 3
Footer: e.g. ABE Adult Literacy Center Page # of #
Please scan and PDF all required documentation together as one PDF file for submission following the instructions as above to AERFP2018@RIDE.RI.GOV
Proposal Review
The review of proposals includes the following process:
1) All proposals will be screened to verify (1) inclusion of all required components in the order specified in the RFP, and (2) the provider’s ability to demonstrate past effectiveness in providing adult education and literacy activities in order to be eligible for funding. Proposals not meeting all requirements will not be reviewed.
2) After screening, RIDE will submit the applications from eligible providers to the appropriate Local Workforce Development Board. The Board will use the Narrative Response Criteria to review alignment with that Board’s Local WIOA Plan, with a special focus on Considerations 1 and 4, which specifically mention the Local Plans (WIOA Section 108). The Boards will review for alignment between proposed adult education activities and services and the strategies and goals of the Local Plans and make recommendations to RIDE to promote alignment where needed. RIDE shall consider the results of the review by the Local Board in determining the extent to which the application addresses the required considerations.
3) A review panel established by RIDE will evaluate the proposals. The panel will be composed of RIDE personnel and may include representatives from external organizations. Reviewers will focus on the alignment between the priority or priorities selected and the Narrative Responses and the ability of the provider to achieve the outcomes proposed. Reviewers will rate all eligible provider’s proposals and assign numerical scores.
4) Applicants may be scheduled for an in-person presentation or contacted by phone and given the opportunity to answer any question reviewers may have.
5) The review panel will recommend proposals to receive awards and funding levels. These recommendations will be presented to RIDE leadership for final approval.
Award Notification
All applicants will be notified in writing of their award status approximately mid-May, 2018. In the event an applicant’s proposal is not approved, the applicant may send a letter of appeal to the Director of the Office of College and Career Readiness within 10 business days from the date of notification. The letter must provide a thorough justification for the appeal. RIDE will make the final determination regarding the appeal. A response will be mailed to the appellant within 10 business days of the date the appeal letter was received. All appeal decisions will be final.
Non-Discrimination Statement
RIDE is an equal opportunity program. It is the policy of RIDE that all persons have equal opportunity and access to employment opportunities, services, and facilities without regard to race, religion, color, sex, age, national origin or ancestry, marital status, parental status, sexual orientation, gender identification, or political opinion or affiliation. Auxiliary aids and services are available upon request to individuals with disabilities.

III. [bookmark: _Toc507490326]Application Structure
A. [bookmark: _Toc507490327]Application Theory of Action
RIDE designed the RFP to require programs to highlight the strategic alignment between their selected RFP priorities, the specific proposed activities, and projected target academic and employment outcomes. Programs will first choose the priorities that they will focus on during the grant period. Throughout the RFP, programs will then identify and describe proposed activities based on the priorities. Finally, the RFP will require programs to demonstrate how the proposed activities will achieve their proposed academic and employment-related outcomes. As described in prior sections, this strategic alignment will then continue into differentiating both how programs are funded and held accountable for performance outcomes.
B. [bookmark: _Toc507490328]Application Components
All submitted applications must include the following five application components:
(A) Application Cover Page (for individual programs and/or consortium) (Appendix B)
(B) Narrative Response Criteria (30 page maximum)
(C) Required Documentation (submitted as one pdf file) – including both Performance History and Proposed Performance Outcomes (Appendix C and D)
(D) Request for Funding Information (Appendix B)
(E) Signed Assurances
C. [bookmark: _Toc507490329]Federally-Required Considerations
The WIOA legislation identifies many specific aspects that are required to be included in adult education provider applications. The Narrative Response and Required Documentation section will contain these required considerations. These considerations will be organized into thematic sections within the application Narrative. Throughout the application Narrative, applicants will be asked to respond to multiple components of the WIOA legislation, and through that response, identify how their proposed educational program also aligns to the identified statewide priorities.
In accordance with WIOA Title II (Sec. 231, 232), each eligible provider desiring a grant shall submit an application to RIDE (as the eligible agency) containing such information and assurances as the eligible agency may require, including addressing the 13 Considerations in Section 231, found in the Narrative Response section, and addressing the descriptions below within answers to the 13 Considerations:
· Description of how funds awarded will be spent and a description of any cooperative arrangements the eligible provider has with other agencies, institutions, or organizations for the delivery of adult education and literacy activities. [Budget Section plus Consideration 10]
· Description of how the eligible provider will provide services in alignment with their Local Workforce Development Board Plan, including how such provider will promote concurrent enrollment in programs and activities under Title I, as appropriate. [Consideration 4]
· Description of how the provider will meet the State adjusted levels of performance, including how the provider will collect data to report on performance indicators. [Considerations 3, 5, 11, 12]
· Description of how the provider will fulfill one-stop partner responsibilities as described in section 121(b)(1)(A) of WIOA, as appropriate. [Consideration 4]
· Description of how the provider will provide services in a manner that meets the needs of eligible individuals. [To be addressed in all Considerations in the Narrative Section]
· Information that addresses the 13 considerations described in the Narrative Section of this RFP. [To be addressed in all Considerations]
D. [bookmark: _Toc507490330]Application Narrative Sections, Considerations, and Scoring
Programs will respond to each Consideration using the Narrative Response Criteria prompts. As mentioned above, these considerations are required by the federal Workforce Innovation and Opportunity Act (WIOA), Title II, the Adult Education and Family Literacy Act, Section 231(e). The considerations have been numbered according to WIOA; however, they have been strategically grouped according to the following five sections (A-E). Programs are responsible for answers to all of these five sections. Sections F and G are optional sections and relate to additional funding sources shown.
Point values are stated for each Section. The scoring Criteria are based on a 100 point scale, with a minimum score of 70 required for an application to be considered eligible for funding.
	Application Narrative Section
	WIOA Considerations
	RFP Scoring Points

	A. Executive Summary, Effectiveness, & Populations Served
	1 and 3
	15 points

	B. Academic Instructional Strategies
	5, 6, 7
	30 points

	C. Workforce Development Strategies
	4 and 8
	30 points

	D. Supporting Specific Populations
	2 and 13
	10 points

	E. Program Organizational Capacity*
	9, 10, 11, 12
	15 points

	TOTAL POINTS
	
	100 points

	Bonus points available for Consortium models
	
	5 points

	
	
	

	F. OPTIONAL: Integrated English Literacy & Civics Education Programs
	WIOA, Title II, Section 243 funding
	Yes or No

	G. OPTIONAL: DHS/Project Opportunity Funding
	DHS Grant funding
	Yes or No

* Section E: Program Organizational Capacity will contain questions for those applicants selecting the “RI-Best: Planning” optional priority.
E. [bookmark: _Toc507490331]Application Formatting Instructions
Narrative Criteria responses should adhere to following formatting instructions:
	Formatting Note
	Instructions

	Font size
	Calibri or Times New Roman / Size 12

	Margins
	1” top, bottom, right, and left

	Spacing
	Single spaced

	Pages
	30 pages for Narrative Response, single sided (not including optional sections, documentation or other required forms and assurances)

IV. [bookmark: _Toc507490332]RFP Narrative Responses and Required Documentation
[bookmark: _Toc507490333]Section A. Executive Summary, Past Effectiveness, and Indicators of Regional Need (15 points)
Executive Summary: (2 pages maximum)
Instructions: Provide a brief factual overview of the proposed program including the names of providers and any partners, the geographic area served, the population served, specific priorities and goals, and the program’s activities, design and services that will be available for eligible adults.
	Executive Summary – Required Narrative Criteria:

	
	Identify the lead provider name and provide a brief history of serving adult learners. If a consortium or Business Partnership, identify the names of all agencies and the reasons why these partners came together.

	
	Identify the geographic area(s) to be served.

	
	Identify the population to be served – including education levels (NRS) and projected enrollment and why this population is selected.

	
	Identify which priority area(s) is/are selected and why.

	
	Identify the program goals and how these are aligned to the priorities.

	
	Describe the program activities and design:
· Identify the services provided (ABE, ASE, ESOL, GED prep, NEDP, digital literacy, IET, etc.) and how these services relate to the Program Priorities selected and the program goals, and
· Industry-recognized credentials, certificates, and diplomas offered, and
· Site locations for services provided.

Program Competency and Past Effectiveness (Consideration 3)
Instructions: Provide a description of the “past effectiveness of the eligible provider in improving the literacy of eligible individuals, to meet the 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.” (WIOA Title II Sec. 231 (e)(3))
NOTE: Agencies that cannot demonstrate past effectiveness in increasing students’ educational functioning levels will not be considered "eligible providers." Only “eligible providers” may qualify for funding. Programs without a history of demonstrating Measurable Skill Gains must apply within a consortium that has a successful history of MSG. (See Appendix F for definitions.)
	Program Competency and Past Effectiveness – Required Narrative Criteria:

	
	Each individual program (including those within a consortium) must complete the Rhode Island Performance Outcome History (Appendix C) and name the standardized assessment(s) used to document level completion.

	
	Identify the program’s key academic outcomes and successes in the past three years for all students and for students who have low levels of literacy.

	
	Describe academic outcome challenges and plans to address these challenges. Provide a full explanation of any years that did not meet the 80% threshold for educational functioning level gains.

	
	Identify the program’s key employment outcomes and successes in the past three years for all students and for students who have low levels of literacy.

	
	Describe employment outcome challenges and plans to address these challenges.

Documentation:
· Rhode Island Performance Outcome History (Appendix C) (Required)
Indicators of Regional Need (Consideration 1)
Background: WIOA requires that each provider provide information about the regional needs of the student population in which they intend to serve. See Appendix G for RI websites where the Local Workforce Development Boards’ local plans can be found.
Instructions: Provide a description of “the degree to which the eligible provider would be responsive to regional needs as identified in the local plan of your Local Workforce Development Board under section 108; and geographic area serving individuals in the community who were identified in such plan 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.” (WIOA Title II, Sec. 231 (e)(1))
	Indicators of Regional Need - Required Narrative Criteria:

	
	Provide evidence of the regional or geographical need for adult education services as identified in the local plan of the Local Workforce Development Board. This need should be based on educational attainment (literacy levels, high school completion, and postsecondary attainment levels), English language proficiency levels, population unemployment and poverty statistics, and related factors as articulated in the local plan. Provide the needs assessment data, data sources and analysis that support the need for the proposed services.

	
	Identify the program, services, and outcomes that will address the specific needs of the eligible population to be served through this program’s priorities.

	
	Describe how the program will serve adults who have low levels of literacy skills or who are English language learners.

Documentation:
· Source census data or other data sources that document regional needs for literacy, higher education, training, and employment (Required)
[bookmark: _Toc507490334]Section B. Academic Instructional Strategies (30 points)
Program Intensity and Quality (Consideration 5)
Instructions: Describe “whether the eligible provider’s program is of sufficient intensity and quality, and based on the most rigorous research available so that participants achieve substantial gains; and uses instruction practices that include the essential components of reading instruction.” (WIOA Title II – Sec 231 (e)(5))
Researched-Based Instructional Practices (Consideration 6)
Instructions: Describe “whether the eligible provider’s activities, including whether reading, writing, speaking, mathematics, and English language 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.” (WIOA Title II – Sec 231 (e)(6)
Using Technology (Consideration 7)
Instructions: Describe “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.” (WIOA Title II Sec. 231 (e)(7))
Programs must prepare students with the technological skills to be successful in the 21st century economy. Programs must also strive to have all learners engaged in rigorous and empowering learning experiences both in and out of the program that prepare them to be active, creative, knowledgeable, and ethical participants in our globally networked society.
	Program Intensity and Quality, Researched-Based Instructional Practices & Using Technology – Required Narrative Criteria:

	
	Complete Appendix D. Rhode Island Adult Education Projected Outcomes. Identify academic outcomes for the next three years. Refer to the Outcome Chart in the Introduction.

	
	Describe the program’s strategies to achieve the academic outcomes listed in Appendix D and the activities that correspond to these strategies, including essential components of reading instruction that research has proven to be effective.

	
	Describe the research based program design and instructional model(s), including how many hours of instruction are direct, blended or personalized instruction, or fully online instruction with research citation with a focus on how these instructional activities include the essential components of reading instruction.

	
	Describe the intensity of instruction, how many terms, sessions or semesters per fiscal year. Provide an annual calendar which shows when there are class closures.

	
	Describe the method of communicating, implementing and revising instructional programs to maximize student learning based on input from instructors, key staff, students and other stakeholders to promote transitions based on mastery of competencies.

	
	Describe the process for developing the instructional program curriculum frameworks including mapping of program levels to the National Reporting System (NRS) levels, avoiding content and skill gaps and ensuring seamless continuum of learning (include staff responsible, research used, and evaluation of effectiveness).

	
	Show how the learning standards are benchmarked and prioritized so that the most essential content, transferable skills and habits of mind are demonstrated in depth before students advance to the next level standards or material.

	
	Show how the instructional methods are student centered, personalized, performance-based and project-based to support transitions.

	
	Describe how technology will be used to enhance the instructional model(s) and academic research-based strategies.

	
	Provide a 3-year technology outline to include:
· Current technology resources available to and utilized by the provider
· Staff technology expectations
· How access to technology will be provided to students
· How technology will continue to be integrated into core instruction as technology continues to advance

	
	Explain how the use of technology improves student learning, system efficiencies and streamlines administrative processes

	
	Describe how the instructional technology practices are aligned with ISTE and the Information, Media and Technology Skills strand of the 21st Century Skills Standards.

	
	Show the implementation of a curriculum that develops personalized, self-directed learning and critical thinking in a technology rich environment.

	
	Show the implementation of a curriculum that utilizes technology to provide learning in context, including the necessary life skills tasks that increasingly are required of them online (examples include educational opportunities (including testing), job applications, social services forms.

Documentation:
· Appendix D. Projected Outcomes (Required)
· Program design (Required)
· Proposed class schedule and annual calendar (Required)
· Proposed orientation/registration schedule (Required)
· Attendance policy (Required)
· Assessment and educational screening policy (Required)
· Waitlist policy (Required)
· Sample of staff designed personalized learning plan for students (Required)
· Program/course frameworks (Required)
· Curriculum sample based on learning standards applied (Required)
· Course descriptions (Required)
· Staff designed personalized learning plan for both students and instructors
· List of digital resources and tools used for instruction and learning enhancement. Include software/apps used by teachers and students on and off site and related outcomes. (Required)
· List of technology used for program administrative purposes (Required)
· Sample of curriculum that reflects the effective integration of technology into the teaching and learning process (Required)
· Learning Management System used at the agency.
· Digital communication processes for both students and instructors

[bookmark: _Toc507490335]Section C. Workforce Development Strategies (30 points)
Learning in Context/Integrated Education & Training for Transitions
(Consideration 8)
Instructions: Describe how 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.” (WIOA Title II Sec. 231 (e)(8))
Contextualized instruction, which in WIOA is referred to as Integrated Education and Training (IET), is a curriculum in which adult education is integrated contextually with workforce training and other workforce preparation activities to equip students for employment by providing them with industry-recognized credentials. In particular, RIDE is looking to expand models of contextualized instruction for all adult education learners to gain access to occupations in high-demand sectors in the state, as defined by Rhode Island’s Labor Market Information.
	Learning in Context / Integrated Education and Training – Required Narrative Criteria:

	
	Complete Appendix D. Rhode Island Adult Education Projected Outcomes. Identify both the academic and employment outcomes for the next three years. Refer to the Outcome Chart in the Introduction.

	
	Describe the program’s strategies and activities to achieve the outcomes listed above. Identify business/industry and/or consortium partners and how they will contribute to achieving the program successes.

	
	Describe the current /proposed strategies for integrating career awareness into instructional activities and developing career pathways and transition models that are aligned with the definition of integrated education and training

	
	Describe how program activities provide learning in real life context to ensure that individuals have the competencies needed to compete in the workplace and exercise the rights and responsibilities of citizenship

	
	Describe activities /strategies for providing transition activities that focus on enrolling students in and completing postsecondary education and training, including I-BEST models and the concurrent enrollment in postsecondary courses and adult education classes.

	
	Identify activities/strategies for providing transition activities that focus on placement into unsubsidized employment, including leveraging industry partners, providing industry-recognized credentials, work-based learning, internships, and apprenticeships.

Documentation:
· Appendix D. Rhode Island Adult Education Projected Outcomes (Required)
· List of course materials and resources used to introduce students to workforce preparation and career opportunities and awareness (Required)
· List of industry-recognized credentials, certificates, and diplomas offered (Required)
· List of occupational programs offered in conjunction with adult education (Required)
· List of transition to college courses and postsecondary courses concurrently available with adult education and literacy activities (Required)
Alignment with Local Workforce Plan (Consideration 4)
Instructions: Provide a description of “the extent to which the eligible provider demonstrates alignment between proposed activities and services and the strategy and goals of the local plan under section108, as well as the activities and services of the one-stop partners.” (WIOA Title II – Sec 231 (e)(4))
See Appendix G. for website links to Rhode Island Workforce Development Boards - Local Plans (WIOA, Section 108).
	Alignment with Local Workforce Plan – Required Narrative Criteria:

	
	Describe how the program demonstrates alignment between the program’s proposed activities and services and the strategy and goals of the local plan.

	
	Provide timeline, benchmarks, and strategies for adult education alignment with the Local Workforce Plan to span the effective dates of the plan.

	
	Describe how the program will promote student involvement and co-enrollment in other WIOA core programs and activities including Title I activities and activities and services of other one-stop partners.

	
	Describe how the program coordinates its services with the one-stop (including implementing the Assessment Policy, resource sharing, data sharing including securing participant personally identifiable information, cross training core program staff).

	
	Identify which adult education services will be provided at American Job Centers/One-Stop Centers or how the program will be represented at the one-stop centers.

	
	Describe how the program will participate in career pathways implementation.

Documentation:
· Evidence of MOUs, MOAs, letters of support with the one-stop center or one-stop partners
· Plans for providing integrated services with timelines, or schedules showing relationship with One-Stop Center or one-stop partners.

[bookmark: _Toc507490336]Section D. Supporting Specific Populations (15 points)
English Language Acquisition Programs (Consideration 13)
Instructions: Describe “whether the local areas in which the eligible provider is located have a demonstrated need for additional English language acquisition programs and civics education programs.” (WIOA Title II Sec. 231 (e)(13))
Currently over half of the adult education learners served in Rhode Island are English language learners. English Language Acquisition (ELA) is an integral component of adult education and literacy activity funding for the state. “The lack of adequate English language skills is a significant impediment to academic achievement and economic success” (Economic Progress Institute, State of Working Rhode Island, December 2017).
English Language Acquisition Program definition from WIOA:
The term “English language acquisition program” means a program of instruction designed to help eligible individuals who are English language learners achieve competence 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.
	English Language Acquisition Programs – Required Narrative Criteria:

	
	Provide specific data and information regarding the need for additional English language acquisition programs and civics education, including but not limited to, the number of ELA students served previously and those on a waiting list for instruction in the local area.

	
	In order to meet the definition of an ELA Program, describe how the program (1) uses rigorous and challenging adult education standards(English Language Proficiency Standards for Adult Education) , (2) provides support services that assist an English language learner to attain a secondary school diploma or its recognized equivalent and transition to postsecondary education or training, or (3) designs the program to be part of a career pathway for English language learners.

	
	Identify what materials are translated into other languages and do these reflect the local data on the languages of people requiring ELA programs.

	
	Identify specific credentials that the program’s teachers possess that are necessary to provide instruction in the English Language Acquisition program.

Documentation:
· Source Census Data (Required)
· Examples of standards used in instruction, support services, or career pathways design (Required)
· Translated program materials (as applicable to your local area) (Required) Teachers’ credentials (Required)

Serving Individuals with Disabilities (Consideration 2)
Instructions: Describe “the ability of the eligible provider to serve eligible individuals with disabilities, including those eligible individuals with learning disabilities.” (WIOA Title II Sec. 231 (e)(2))
All programs applying for these funds must be able to serve eligible individuals with disabilities, including individuals with learning disabilities. See Program LD Designee Description and Requirements.
	Serving Individuals with Disabilities – Required Narrative Criteria:

	
	Indicate the program’s policies currently in place for serving individuals with disabilities in accordance with the Rhode Island State Plan for the Workforce Innovation and Opportunity Act and the Americans with Disabilities Act (ADA 1990).

	
	Describe the number of students with disabilities served in the past and the practices that will be employed to provide accommodations necessary to enable individuals with disabilities or other specials needs to participate in the program. Include mention of your program’s collaboration with agencies, partners, and/or other services to assist in supporting and serving these individuals.

	
	Describe how the program’s intake and screening processes include opportunities for students to disclose a disability and request accommodations.

	
	Describe how program staff are trained and supported to provide accommodations for learning and/or other disabilities including competency-based learning rather than time based.

	
	Describe how your staff reviews and documents whether the educational services are meeting the learners’ needs.

	
	Describe how your program determines referral of students to evaluation for learning and/or other disabilities.

Documentation:
· GEPA Statement (Required – See Appendix J. Certifications and Assurances)
· Program Student Handbook

[bookmark: _Toc507490337]Section E. Program Organizational Capacity (15 points)
Quality of Staff and Professional Development (Consideration 9)
Instructions: Describe “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.” (WIOA Title II Sec. 231 (e)(9))
	Quality of Staff and Professional Development – Required Narrative Criteria:

	
	Describe the process and criteria (e.g. licensure, education, credentials, including micro-credentials, experience, etc.) used in hiring decisions related to paid instructional staff, including recruiting, developing and retaining good teachers.

	
	Describe the roles and credentials of key staff positions (note full or part time status) and how staff in the consortium or partnership (if applicable) contribute to achieving the outcomes of the program.

	
	Describe the roles and credentials of student support personnel, including counselors, case managers and next-step advisors.

	
	Describe how the program will budget for staff, including planning, instructional and professional development time, especially for programs implementing “RI-BEST” models.

	
	Describe the program’s requirements for common planning time for instructors, including both part-time and full-time employees as well as a process for maintaining a Professional Learning Community. See Appendix K for more information about PD.

	
	Discuss the instructor observation and evaluation process and how it will be linked to data on student retention and quality outcomes and how evaluation results will be used for program improvement.

Documentation:
· Resumes of Key Personnel (Required)
· Instructor recruitment material (Required)
· Sample of data showing professional learning needs that reflect effectiveness of professional learning participation to improve student learning (Required)
· Professional learning participation current or proposed that support program need for continual improvement (include specific staff participation in a typical fiscal year) (Required)
Coordination with other education, training, and social service resources in the community (Consideration 10)
Instructions: Describe “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 development 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.” (WIOA Title II Sec. 231 (e)(10))
Include information as to how your agency collaborates and aligns across systems to support a comprehensive adult learning system leading to transition to postsecondary education, training and employment. Please also include any information regarding co-enrollment in adult education and workforce programs. Your narrative should also address how your program(s) coordinate service delivery and resource utilization among local providers and partners to ensure that learners have the support necessary to achieve their goals as family members, citizens and workers.
	Coordination with Other Education Resources – Required Narrative Criteria:

	
	Describe the extent and nature of staff and program collaboration with applicable institutions, organizations, and agencies. Describe which collaborations are funded with Real Jobs Rhode Island and/or Real Pathways Rhode Island funding.

	
	Describe how the collaboration, consortium or partnerships will contribute to achieving program performance outcomes and how successes will be evaluated or strategies adjusted

	
	Describe how the collaboration, consortium or partnerships will assist in the development of career pathways for adult learners.

Documentation:
· Organizational chart (Required)
· MOUs or MOAs or informal agreements with other educational, social services, or workforce agencies.
· Documentation of Real Jobs or Real Pathways collaborations.
· List of scheduled meetings or proposed meetings with collaborating agencies.
Flexible Scheduling and Coordination (Consideration 11)
Instructions: Describe “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.” (WIOA Title II Sec. 231 (e)(11))
	Flexible Scheduling and Coordination – Required Narrative Criteria:

	
	Describe the types of partnerships with Federal, State and local support services (e.g., child care, etc.) and how these are or will be established and coordinated to enable students to attend and complete programs.

	
	Does the program currently have written referral procedures for support services? Please describe it.

	
	Provide a description of how various program efforts such as recruitment, intake, orientation, instruction and support services are coordinated and support one another.

Documentation:
· List of Federal, State, and local support services partners (Required)
· Schedule of classes, especially showing evening and/or weekend classes (Required)
Management Information Systems and Measureable Outcomes (Consideration 12)
Instructions: Describe “whether the eligible provider maintains a high-quality information management system that has the capacity to report measurable participant outcomes (consistent with WIOA Section 116) and to monitor program performance.” (WIOA Title II Sec. 231 (e)(12))
	Management Information Systems – Required Narrative Criteria:

	
	Identify the program’s student information data management system.

	
	Describe how the program engages all personnel in data collection, management and quality to ensure performance accountability is achieved, including database training on an ongoing basis.

	
	Describe how student contact hours are recorded and verified for intake, orientation, assessment, and daily attendance.

	
	Describe how often the performance data is monitored to periodically adjust strategies and activities to ensure meeting individual learner goals and program goals (by site, teacher, or class/level).

	
	Describe future program plans/goals: how the program will conduct program evaluation and plan for continuation based on data.

Documentation:
· Data flow chart from intake to instructors to data entry, etc.
· An example of how data was used to improve program performance

[bookmark: _Toc507490338]Section F. Integrated English Literacy and Civics Education (IELCE) (WIOA, Section 243 Funds) (Optional)
Description
This is a separate Narrative Section that should only be completed by eligible providers that can offer English literacy and civics education concurrently with integrated education and training (IET) activities, which must include workforce preparation activities and occupational skills training in in-demand industries and occupations (see definition below). Section 243 funds are competitive grant awards. The previous 13 considerations, in addition to the Narrative Criteria listed below, will be taken into account in awarding these funds. Complete this section only if you intend to apply for these limited funds. These pages will not count against the 30 page limit on Sections A through E.
INTEGRATED ENGLISH LITERACY AND CIVICS EDUCATION (IELCE)
The term “integrated English literacy and civics education” means 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.
IELCE Programs that receive funding under this section (243) shall be designed to 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 integrate with the local workforce development system and its functions to carry out the activities of the program. IELCE Programs must offer the opportunities to participate in English Language Acquisition activities concurrently with Integrated Education and Training (IET) activities.

Responses must include the following Narrative Criteria, which will be scored by the Review Team. Programs must have selected the Priority “Integrated English Literacy and Civics Education” on the Program Overview Form.
	Narrative Criteria for Applicants for Integrated English Literacy and Civics Education Section 243 Funding:

	
	Describe the specific industry training included in the Integrated Education and Training (IET) program for ESL students, identified as having a demand for employees.

	
	Describe the approach that provides English language acquisition and instruction on the rights and responsibilities of citizenship concurrently and contextually with workforce training for a specific occupation or occupational cluster.

	
	Describe how the program is integrated with the local workforce development system, one-stop center, and WIOA partners.

	
	Describe how the program will prepare English language learners for placement in unsubsidized employment in in-demand industries.

IELCE Documentation:
· List of in-demand employment sectors for local workforce area (Required)
· List of course materials and resources used to introduce ESL students to workforce preparation and career opportunities (Required)
· List of occupational programs offered concurrently with ESL classes (Required)

V. [bookmark: _Toc507490339]Appendices
A. Intent to Apply Form – Required by April 11, 2018
B. Application Cover Page – Consortium or Individual Program
C. Rhode Island Performance Outcome History
D. Rhode Island Adult Education Projected Outcomes
E. Historic Federal and State Priorities
F. WIOA Definitions
G. Web Resources
H. DHS/Project Opportunity/Rhode Island Works
I. Interagency Letter of Agreement template
J. Certifications and Assurances
K. Professional Development, PBTLA, and Technology

A. [bookmark: _Toc507490340]Appendix A. Intent to Apply Form – Required
RIDE will be able to develop and implement an efficient process for reviewing proposals if it has an understanding of how many organizations intend to apply. This form is not a binding document. Organizations that are not certain by April 11. 2018 if they will apply as an individual program or as a member of a consortium may have the flexibility of making that change in their final application.
The organization named below intends to respond to the FY 2018-2021 Request for Proposals for Adult Education Grants.
	Organization Name
	

	Contact Person
	

	Address, Line 1
	

	Address, Line 2 if applicable
	

	City/Town/State/Zip Code
	

	Telephone Number
	

	E-Mail Address
	

	 Type of Organization. Please check the appropriate box.

	|_|	Local Education Agency

	|_|	Community Based or Faith-Based Organization

	|_|	Volunteer Literacy Organization

	|_|	Institution of Higher Education

	|_|	Public or Private Nonprofit Agency

	|_|	Library

	|_|	Public Housing Authority

	|_|	Nonprofit Organization, not described above, that has the ability to provide literacy
 services to adults and families

	|_|	Consortium of agencies, organizations, institutions, libraries, or authorities described
 above

	|_|	Partnership between employer and an organization described above

	

	
	

	Signature: Director/President/CEO of Applicant Organization
	
	 Date

Please return this completed page by 4:00 P.M. on April 11, 2018.
Mail to: Dr. Philip Less, Adult Basic Education Administrator, RIDE, 255 Westminster Street, Providence RI 02903; or Email to: philip.less@ride.ri.gov

B. [bookmark: _Toc507490341]Application Cover Page – Consortium or Individual Program, Request for Funding Information

Application Cover Page – Consortium
	Consortium Name:

	Lead Applicant Name:

	Mailing Address:

	Telephone:

	Website:

	Program Director/Manager (Must be employed by the lead applicant):

	Mailing Address:

	Telephone:

	E-mail:	Current Role with Organization:

	Lead Program Fiscal Manager: (if different than Program Director/Manager):

	Telephone:

	E-mail:

	Type of Organization (Select the type of agency that describes the applicant organization)
 Local Education Agency (LEA)		 Public or Private Nonprofit Agency
 Community or Faith-based Organization	 Library
 Volunteer Literacy Organization		 Public Housing Authority
 Institution of Higher Education		 A nonprofit institution that is not previously described
 Other (describe below)
Further describe organization if necessary:

	Students To Be Served (projections) Include the total number of students to be served for each academic year

	2018-2019
	2019-2020

	2020-2021

	Please indicate the number of students to be served in 2018-2019 by literacy level.

_____ Beginning Literacy (GLE 0–1.9),
_____ Beginning Basic Education (GLE 2–3.9),
_____ Low Intermediate Basic Education (GLE 4–5.9),
_____ High Intermediate Basic Education (GLE 6–8.9),
_____ Low Adult Secondary Education (GLE 9–10.9), and High Adult Secondary Education(GLE 11–12.9)

ESOL SPL (Student Performance Levels)
_____ Beginning Literacy(SPL 0–1),
_____ Low Beginning ESOL (SPL 2),
_____ High Beginning ESOL (SPL 3),
_____ Low Intermediate ESOL (SPL 4),
_____ High Intermediate ESOL (SPL 5), and Advanced ESOL (SPL 6)

	√
	Program Priorities (See pages 7-9 for full descriptions)

	
	GED+ Plus

	
	Career Preparation & Training

	
	English Language Acquisition Program

	
	“RI-BEST” Implementation

	
	Correctional Education

	
	Integrated English Literacy and Civics Education

	
	“RI-BEST” Planning

	
	DHS/Project Opportunity/Rhode Island Works

	Funding Request Summary
Amount Requested: Indicate the TOTAL amount of funds being requested in this request for proposal. $___________

	Consortium Information
Please complete the following for each partner agency of the proposed consortium
Interagency Letters of Agreement are required for each proposed consortium partner agency - See Appendix I. for template

	Member
(Entity Name)
	Entity Contact Name, E-mail and Telephone
	Brief Description of Consortium Member Role and Services to be Provided
Include the number of students this will serve (if applicable)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Application Cover Page – Individual Program

	Applicant Entity Name:

	Mailing Address:

	Telephone:

	Website:

	Program Director/Manager (Must be employed by the applicant):

	Mailing Address:

	Telephone:

	E-mail:	Current Role with Organization:

	Program Fiscal Manager: (if different than Program Director/Manager):

	Telephone:

	E-mail:

	Type of Organization (Select the type of agency that describes the applicant organization)
 Local Education Agency (LEA)		 Public or Private Nonprofit Agency
 Community or Faith-based Organization	 Library
 Volunteer Literacy Organization		 Public Housing Authority
 Institution of Higher Education		 A nonprofit institution that is not previously described
 Other (describe below)
Further describe organization if necessary:

	Students To Be Served (projections) Include the total number of students to be served for each academic year

	2018-2019
	2019-2020

	2020-2021

	
Please indicate the number of students to be served in 2018-2019 by literacy level.

_____ Beginning Literacy (GLE 0–1.9),
_____ Beginning Basic Education (GLE 2–3.9),
_____ Low Intermediate Basic Education (GLE 4–5.9),
_____ High Intermediate Basic Education (GLE 6–8.9),
_____ Low Adult Secondary Education (GLE 9–10.9), and High Adult Secondary Education(GLE 11–12.9)

ESOL SPL (Student Performance Levels)
_____ Beginning Literacy(SPL 0–1),
_____ Low Beginning ESOL (SPL 2),
_____ High Beginning ESOL (SPL 3),
_____ Low Intermediate ESOL (SPL 4),
_____ High Intermediate ESOL (SPL 5), and Advanced ESOL (SPL 6)

	√
	Program Priorities (See pages 7-9 for full descriptions)

	
	GED+ Plus

	
	Career Preparation & Training

	
	English Language Acquisition Program

	
	“RI-BEST” Implementation

	
	Correctional Education

	
	Integrated English Literacy and Civics Education

	
	“RI-BEST” Planning

	
	DHS/Project Opportunity/Rhode Island Works

	Funding Request Summary
Amount Requested: Indicate the TOTAL amount of funds being requested in this request for proposal. $___________

Request for Funding Information

	Name of Applicant Organization:
Lead Agency for Consortium Applications
	

	Title of Project:
	

	Project Administrator:
	

	Address:
	

	
	

	Telephone Number:
	

	E-Mail Address:
	

	Total Funding Amount Requested:
	
	$

		Matching Funds (Cash):
	$
	

		Matching Funds (In-Kind):
	$
	

	Total Match
	
	$

	PROJECT COST - see attached instructions for cost per student
	Per Student
	Total Program

	
	$
	$

	Projected Program Income
	
	$

	GRAND TOTAL of AMOUNT REQUESTED
	$

	Signature:	
(Lead Agency)
	Date:	

	Title:	

Instructions for Budget Narrative
A projected budget narrative for fiscal year 2018-2019, including expenditures for allowable activities, must be submitted with each application. Budget narratives must be prepared as one per single applicant agency or one per consortium. RIDE anticipates that future budgets will remain the same during the following two years of the grant; however, future funding will be determined by RIDE’s receipt of federal and state funding appropriations.
Budget Calculation – Cost per Student
To increase efficiencies and to promote consortium models, RIDE is requiring a minimum enrollment of 100 students per applicant agency or consortium.
RIDE expects programs to prepare a proposed budget based on a cost per student range of $800-$1500. RIDE will enforce a maximum cost of $2,000 per student. If an applicant agency or consortium submits a budget with a per student cost exceeding $1500, the applicant must provide written justification for the higher per student cost calculation. Exceptions to this written justification requirement may occur for programs choosing to implement the “RI-BEST” model.

Required Match to be included in proposed budget narrative
In order to receive a grant under this competition, RIDE requires applicants to provide a matching contribution in an amount no less than 20% of the total amount of funds expended on the allowable activities under the grant. Matching funds may not be other Federal funds, program revenue, or resources that support a separate project.

Budget Narrative Template for Fiscal Year July 1, 2018 – June 30, 2019
Each applicant must complete the proposed Budget Narrative.
Type brief narrative descriptions of proposed expenditures in Column (2).
Show all amounts in whole dollars only.
Proposed expenditures should align with services to be delivered as described in the narrative section of the application.
Refer to Budget Guidance for descriptions of budget series and allow expenditures here: Budget Guidance
	(1)
	(2)
	(3)
	(4)
	(5)
	(6)

	Budget Series
	EXPENDITURE
NARRATIVE, AND EXPLANATION
	FTE POSITIONS
Indicate total number of full and part time
	TOTAL
AMOUNT
FOR PROPOSED EXPENDITURES IN THIS SERIES
	MATCH AMOUNT
20% Required
	

NOTES

	51000

Salaries:
	
	
	
	
	

	52000

Employee Fringe Benefits
	

	
	
	
	

	53000

Professional and Technical Services
	
	
	
	
	

	54000

Property Services
	
	
	
	
	

	55000

Other Purchased Services
	
	
	
	
	

	56000

Supplies and Materials
	
	
	
	
	

	57000

Equipment
	
	
	
	
	

	60000

Indirect Costs
	
	
	
	
	

	Direct Administrative Costs
	
	
	
	
	

C. [bookmark: _Toc507490342]Rhode Island Performance Outcome History
Instructions
· Each program must complete the Rhode Island Performance Outcome History, whether applying as an individual agency or as a consortium or partnership.
· Page 1 – National Reporting System Educational Functioning Level Literacy Outcomes: Provide performance data to demonstrate effectiveness in serving eligible individuals, including data demonstrating a record of successful outcomes related to improving the literacy skills of individuals including individuals with low literacy. List your assessment instrument(s) in the boxes below this chart. This section should only be reflecting educational functioning level gains as the results of pretests and post-tests (not High School Diplomas or GED attainment, which is captured in Other Academic Outcomes).
· For applicants not previously funded by RIDE Adult Education funds, provide performance data related to your organization’s record of improving the literacy skills of eligible individuals, particularly those with low levels of literacy in reading, writing, mathematics, and English language acquisition. Please attempt to use the corresponding Educational Functioning Levels on page 1 as the students’ entry levels from their pretests. For further information, see Appendix G for the websites for the NRS Technical Assistance Guide (December 2017) and in particular Exhibit 2.2 Functioning Level Tables (pages 17-22).
· Page 2 – Other Academic Outcomes: Include number of enrollees who received a high school diploma or its equivalent; the number who earned postsecondary credit while enrolled in adult education programming; and the number who transitioned to and enrolled in postsecondary education.
· Page 2 – Employment Outcomes: Include number of enrollees who earned an industry-recognized certificate or credential; the number who transitioned to and enrolled in a workforce training program (not funded with RIDE funds); the number who participated in work-based learning experiences (on the job training, shadowing, or internship); and the number who entered or retained unsubsidized employment.
· RIDE reserves the right to request back-up documentation for all data provided on these forms.

[bookmark: _Toc507170637][bookmark: _Toc507490343]Appendix C. Rhode Island Performance Outcome History
Program Name:

Consortium Name:
Academic Outcomes
	NRS Educational Functioning Level Gains
	Actual FY 2014-2015
	Actual FY 2015-2016
	Actual FY 2016-2017

	
	Number Enrolled
	Percentage EFL Gains
	Number Enrolled
	Percentage EFL Gains
	Number Enrolled
	Percentage EFL Gains

	ABE Level 1
	
	
	
	
	
	

	ABE Level 2
	
	
	
	
	
	

	ABE Level 3
	
	
	
	
	
	

	ABE Level 4
	
	
	
	
	
	

	ABE Level 5
	
	
	
	
	
	

	ABE Level 6
	
	
	
	
	
	

	Total ABE
	
	
	
	
	
	

	ESL Level 1
	
	
	
	
	
	

	ESL Level 2
	
	
	
	
	
	

	ESL Level 3
	
	
	
	
	
	

	ESL Level 4
	
	
	
	
	
	

	ESL Level 5
	
	
	
	
	
	

	ESL Level 6
	
	
	
	
	
	

	Total ESL
	
	
	
	
	
	

	Grand Total
	
	
	
	
	
	

	ASSESSMENTS USED
	ABE (Levels 1-4)
	ABE (Levels 5-6)
	ESL (Levels 1-6)

	
	Reading
	Math
	Reading
	Math
	Listening
	Reading

	Name the assessment series used to document NRS level completion (e.g., TABE, CASAS, BEST Plus, BEST Literacy)
	
	
	
	
	
	

Other Academic Outcomes
	Other Academic Outcomes
	Actual FY 2014-2015
	Actual FY 2015-2016
	Actual FY 2016-2017

	Secondary/High School Diploma or its Equivalent
	
	
	

	Postsecondary Credit while Enrolled in Adult Education
	
	
	

	Transition to and Enrolled in Postsecondary Education
	
	
	

Employment Outcomes
	Employment Outcomes
	Actual FY 2014-2015
	Actual FY 2015-2016
	Actual FY 2016-2017

	Industry-Recognized Certificate or Credential
	
	
	

	Transition to Workforce Training Program
	
	
	

	Work-Based Learning Experiences
	
	
	

	Enter or Retain Employment
	
	
	

D. [bookmark: _Toc507490344]Rhode Island Adult Education Projected Outcomes

Instructions
· Each program must complete the Rhode Island Adult Education Projected Outcomes, whether applying as an individual agency or as a consortium or partnership.
· Projected Enrollment: Provide the total number of students projected to be enrolled for the next three years, broken down by ABE Levels 1-4, ABE Levels 5-6, and ESL. For further information in NRS levels, see Appendix G for the websites for the NRS Technical Assistance Guide (December 2017) and in particular Exhibit 2.2 Functioning Level Tables (pages 17-22).
· Projected Academic Outcomes: Provide projected performance data to demonstrate effectiveness in serving eligible individuals, including outcomes related to improving the literacy and numeracy skills of individuals including individuals with low literacy. Provide the percentage of students who will achieve educational functioning level gains based on pretests and post-tests. Include the projected number of students who will receive a high school diploma or its equivalent; the number who will earn postsecondary credit while enrolled in adult education programming; and the number who will transition to and enroll in postsecondary education.
· Projected Employment Outcomes: Include the number of students who will earn an industry-recognized certificate or credential; the number who will transition to and enroll in a workforce training program (not funded with RIDE funds); the number who will participate in work-based learning experiences (on the job training, shadowing, or internship); and the number who will enter or retain unsubsidized employment.
· Projected performance must contribute to success in meeting or exceeding state goals and federal performance outcome measures.

[bookmark: _Toc507170639][bookmark: _Toc507490345]Appendix D. Adult Education Projected Outcomes
Program Name:
Consortium Name:
Projected Student Enrollment
	STUDENT ENROLLMENT
	Projected FY 2018-2019
	Projected FY 2019-2020
	Projected
FY 2020-2021

	ABE Students (1-4)
	
	
	

	ABE Students (5-6)
	
	
	

	ESL Students (1-6)
	
	
	

	Total Students
	
	
	

Projected Academic Outcomes
	Academic Outcomes
	Projected FY 2018-2019
	Projected
FY 2019-2020
	Projected
FY 2020-2021

	% Achieving Functioning Level Gains
	
	
	

	# Attaining a High School Diploma or its Equivalent
	
	
	

	# Earning Postsecondary Credit - AE Enrolled
	
	
	

	# Transitioning to and Enrolling in P/S Ed.
	
	
	

Projected Employment Outcomes
	Employment Outcomes
	Projected
FY 2018-2019
	Projected
FY 2019-2020
	Projected
FY 2020-2021

	Industry-Recognized Credentials
	
	
	

	Transition to Workforce Training
	
	
	

	Work-Based Learning Experiences
	
	
	

	Enter or Retain Employment
	
	
	

E. [bookmark: _Toc507490346]Historic Federal and State Priorities
FEDERAL PRIORITIES
WORKFORCE INNOVATION AND OPPORTUNITY ACT (Public Law 113-128, July 22, 2014)
(1) Increase, for individuals in the United States, particularly those individuals with barriers to employment, access to and opportunities for the employment, education, training, and support services they need to succeed in the labor market.
(2) Support the alignment of workforce investment, education, and economic development systems in support of a comprehensive, accessible, and high-quality workforce development system in the United States.
(3) Improve the quality and labor market relevance of workforce investment, education, and economic development efforts to provide America’s workers with the skills and credentials necessary to secure and advance in employment with family-sustaining wages and to provide America’s employers with the skilled workers the employers need to succeed in a global economy.
(4) Promote improvement in the structure of and delivery of services through the United States workforce development system to better address the employment and skill needs of workers, jobseekers, and employers.
(5) Increase the prosperity of workers and employers in the United States, the economic growth of communities, regions, and States, and the global competitiveness of the United States.
(6) For purposes of subtitle A and B of title I [Workforce Development Activities], to provide workforce investment activities, through statewide and local workforce development systems, that increase the employment, retention, and earnings of participants, and increase attainment of recognized postsecondary credentials by participants, and as a result, improve the quality of the workforce, reduce welfare dependency, increase economic self-sufficiency, meet the skill requirements of employers, and enhance the productivity and competitiveness of the Nation.
TITLE II OF WIOA: ‘‘ADULT EDUCATION AND FAMILY LITERACY ACT’’
It is the purpose of the Adult Education and Family Literacy Act to create a partnership among the Federal Government, States, and localities to provide, on a voluntary basis, adult education and literacy activities:
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 are necessary to becoming full partners in the educational development of their children; and 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.
4) Assist immigrants and other individuals who are English language learners in improving their reading, writing, speaking, and comprehension skills in English; and mathematics skills; and acquiring an understanding of the American system of Government, individual freedom, and the responsibilities of citizenship.

STATE OF RHODE ISLAND PRIORITIES
Governor’s Workforce Board – Strategic Plan: Biennial Plan 2018-2019
1) Align investments with Brookings industry clusters demand-driven and strategic investments, to meet employer demand, establish a pipeline of skilled workers for future demand, and ensure particular populations are prioritized.
2) Advance a career pathway strategy to provide employment, education, and training and support services for individuals, particularly those with barriers to employment, that will ensure an opportunity to develop their education and skills to prepare them for a job at various points in their life.
3) Align policy and leverage existing government structures and resources so that government is “networked” and coordinated to achieve efficiencies and effectiveness throughout the workforce.
4) Analyze investments as it relates to high-growth industries, evaluate performance to measure return on investments, and use data to guide future investments and policies.
5) Governor Gina Raimondo’s goal is that 70% of working-age Rhode Islanders will possess at least an Associate’s Degree by 2025.

Rhode Island Department of Elementary and Secondary Education – "2020 Vision for Education: Rhode Island's Strategic Plan for PK-12 & Adult Education, 2015-2020" (as they relate to adult education and literacy)
1) Collaborate with school districts, adult education providers, and business partners to offer recognized career-ready credentials and skill transcripts.
2) Provide students with access to state-recognized career-ready credentials and skill transcripts.
3) Fund, performance monitor, and set priorities for adult educational services in partnership with high-quality providers.
4) Deliver responsive and relevant adult educational services.

F. [bookmark: _Toc507490347]WIOA Definitions

ADULT EDUCATION.—The term “adult education” means academic instruction and education services below the postsecondary level that increase an individual’s ability to—
(A) read, write, and speak in 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.
ADULT EDUCATION AND LITERACY ACTIVITIES.—The term “adult education and literacy activities” means programs, activities, and services that include adult education, literacy, work-place 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.
CAREER PATHWAYS. - The term ‘‘career pathway’’ means 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 registered 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.
ELIGIBLE AGENCY.—The term “eligible agency” means 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. RIDE is the eligible agency for Rhode Island.
ELIGIBLE INDIVIDUAL.—The term “eligible individual” means an individual—
(A) who has attained 16 years of age;
(B) who is not enrolled or required to be enrolled in secondary school under State law; and (C) who—
(i) is basic skills deficient;
(ii) does not have a secondary school diploma or its recognized equivalent, and has not achieved an equivalent level of education; or
(iii) is an English language learner.
ENGLISH LANGUAGE ACQUISITION PROGRAM.—The term “English language acquisition program” means a program of instruction—
(A) designed to help eligible individuals who are English language learners achieve competence in reading, writing, speaking, and comprehension of the English language; and
(B) that leads to—
(i) attainment of a secondary school diploma or its recognized equivalent; and
(II) transition to postsecondary education and training; or
(ii) employment.
INTEGRATED EDUCATION AND TRAINING.—The term “integrated education and training” means 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.
INTEGRATED ENGLISH LITERACY AND CIVICS EDUCATION.—The term “integrated English literacy and civics education” means 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. IELCE Programs that receive funding under this section (243) shall be designed to prepare adults who are English language learners for, and place such adults in, unsubsidized employment in in-demand industries and occupations that led to economic self-sufficiency, and integrate with the local workforce development system and its functions to carry out the activities of the program. IELCE Programs must be offered in combination with Integrated Education and Training (IET) activities.
PRIMARY INDICATORS OF PERFORMANCE (WIOA Section 116).—The State primary indicators of performance for activities provided under the program of adult education and literacy activities authorized under title II, 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) - see below), 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).
(iii) INDICATOR RELATING TO CREDENTIAL.—For purposes of IV above, program participants who obtain a secondary school diploma or its recognized equivalent shall be included in the percentage counted as meeting the criterion under such clause only if such participants, in addition to obtaining such diploma or its recognized equivalent, have obtained or retained employment or are in an education or training program leading to a recognized postsecondary credential within 1 year after exit from the program.
WORKFORCE PREPARATION ACTIVITIES.—The term “workforce preparation activities” means 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 or training, or employment.

G. [bookmark: _Toc507490348]Selected Websites for Reference

Rhode Island Adult Education Policies, Standards, and Monitoring
http://www.ride.ri.gov/StudentsFamilies/EducationPrograms/AdultEducationGED.aspx#1583768-program-quality---policies-standards-and-monitoring
· RI Adult Education Practitioner Standards for Instruction
· RI Adult Education Student Technology Standards
· National Adult Education College and Career Readiness Standards
· RI Adult Education Indicators of Program Quality

Rhode Island Workforce Development Boards - Local Plans (WIOA, Section 108)
· Providence/Cranston: https://www.providenceri.gov/wp-content/uploads/2018/01/Providence-Cranston-LocalWorkforcePlan.pdf
· Greater Rhode Island: http://www.griworkforce.com/pdfs/WPGRIOct17PlanDraft.pdf

Definitions, Reporting, and Assessment

National Reporting System (NRS)
https://www.nrsweb.org/
Includes the new NRS Technical Assistance Guide (December 2017) (see next listing)
And the following resources: WIOA and NRS Resources, WIOA Summary of Changes, LEAP NRS Training on WIOA 2016, and WIOA Joint Participant Individual Record Layout (PIRL)

NEW Educational Functioning Level (EFL) Descriptors
https://nrsweb.org/sites/default/files/NRS-TA-January-2018-508.pdf
“Technical Assistance Guide for Performance Accountability under the Workforce Innovation and Opportunity Act - National Reporting System for Adult Education” (December 201

Exhibit 2.2 – Functioning Level Table (pages 17-22)
Contains 12 Educational Functioning Level Descriptors for both ABE and ESL; and corresponding test scores and scale scores for CASAS, TABE, Wonderlic GAIN, MAPT, BEST Plus 2.0, BEST Literacy, and TABE CLAS-E.

See also APPENDIX B: NEW EDUCATIONAL FUNCTIONING LEVEL DESCRIPTORS FOR ADULT BASIC EDUCATION AND ENGLISH AS A SECOND LANGUAGE (pages 84-109)

These are very important for the Federal Performance Accountability Measures, required for this Request for Proposals (Appendix C).

CASAS
https://www.casas.org
CASAS assessment product overviews, National External Diploma Program information 	
BEST Plus
http://www.cal.org/
BEST Plus oral proficiency assessment

TABE
www.datarecognitioncorp.com
TABE 9 & 10 and TABE CLAS E assessment information
Data
Department of Homeland Security (DHS) Office of Immigration Statistics
Includes Yearbook of Immigration Statistics and maps of immigration data.
https://www.dhs.gov/data-statistics

Migration Policy Institute
www.migrationpolicy.org
U.S. Immigrant Population by State and County 2010-2014
State Immigration Data Profiles

National Center for Education Statistics
https://nces.ed.gov/naal/
Includes indirect County and State Estimates of the Percentage of Adults at the Lowest Literacy Level for 1992 and 2003, as well as NAAL reports.

US Bureau of Labor Statistics
https://www.bls.gov/
Provides the latest numbers on US unemployment, average hourly earnings, etc.

US Census
https://www.census.gov/
Some census features that might be of interest:
American Community Survey (ACS)
https://www.census.gov/programs-surveys/acs
An on-going survey, sent to a sample of the population to tell us what the population looks like and how it lives. Includes the report, The Foreign-Born Labor Force in the United States: 2007.

American Fact Finder
https://factfinder.census.gov
Includes Community Census Fact Sheets.
Research and Best Practices Information
I-BEST
https://ccrc.tc.columbia.edu/publications/how-i-best-works.html
https://www.sbctc.edu/colleges-staff/programs-services/i-best
Integrated Basic Education and Skills Training (I-BEST) is a strategy developed by the Washington State Board for Community and Technical Colleges, in conjunction with the state’s community and technical colleges, in which basic skills instructors and technical faculty jointly design and teach college-level occupational classes that admit basic skills level students and English language learners.
21st Century P21 Framework
http://www.p21.org/about-us/p21-framework

P21's Framework for 21st Century Learning was developed with input from teachers, education experts, and business leaders to define and illustrate the skills and knowledge students need to succeed in work, life and citizenship, as well as the support systems necessary for 21st century learning outcomes. It has been used by thousands of educators and hundreds of schools in the U.S. and abroad to put 21st century skills at the center of learning.

Center for Adult English Language Acquisition (CAELA)
http://www.cal.org/caela/
Includes research-based resources and promising practices.

College and Career Standards Collection
https://lincs.ed.gov/professional-development/resource-collections/by-topic/College%20and%20Career%20Standards
Includes field resources such as standards, professional development materials, and implementation strategies.

International Society for Technology in Education (ISTE) - Technology Standards
Today’s teachers and students must be prepared to thrive in a constantly evolving technological landscape. The ISTE Standards are designed to empower teachers and student voice and ensure that learning is a student-driven process.
https://www.iste.org/standards/for-educators
https://www.iste.org/standards/for-students

Literacy Information and Communication System (LINCS)
https://lincs.ed.gov
Professional learning platform for adult educators funded by the U.S. Department of Education that includes resources on a variety of topics relevant to adult education programs

NAEPDC State Resource Library
http://naepdc.org/
Includes a variety of resource collections including Curriculum & Instruction; Marketing & Student Recruitment; and Professional Development.

National Center for Families Learning
www.familieslearning.org
Resources for educators on family engagement and adult education

National Coalition for Literacy
http://national-coalition-literacy.org/
Coalition of national organizations and other advocates dedicated to advancing adult education, family literacy and English language acquisition in the U.S.

National College Transition Network
http://www.collegetransition.org/
Includes promising practices and research.

National Skills Coalition
http://www.nationalskillscoalition.org/
Resource on national and state policy, national initiatives and resources

Rhode Island Department of Education (RIDE) - Adult Education and GED Programs
http://www.ride.ri.gov/ged

US Department of Education: Office of Career, Technical, and Adult Education (OCTAE)
http://www2.ed.gov/about/offices/list/ovae/index.html
Topics include professional development, transitions to postsecondary education, and a wide variety of other relevant resources.

US Department of Education Publications (EdPubs)
http://www.edpubs.gov/
Use the Audience tab to locate Adult Education related resources.

H. [bookmark: _Toc507490349]DHS/Project Opportunity/RIWorks
Overview:
The Rhode Island Department of Education is collaborating with the Department of Human Services to implement a grant process for the selection of Project Opportunity and RIWorks adult education vendor programs across the state in 2018-2019. Funds will be awarded to programs to provide services that support the integration of adult education and hands-on technical training leading to academic and industry credentials for low-skilled current and former TANF recipients with skills below the 9th grade, limited English proficiency, and poor work histories.
Program Model Options:
There are currently three models offered jointly through the Departments of Human Services and the Department of Education in Rhode Island;
30 Hour Intensive Project Opportunity: an intensive 30-hour per week education, work-readiness, and training program for parents at low literacy/ limited English language proficiency levels and with limited work experience that represent significant barriers to employment. This program includes the provision of adult education in the context of intensive work readiness. Only individuals with reading test scores below the sixth grade, or below the ninth grade if the individual also has no or very limited prior work experience, are eligible for this type of service.
20 Hour Single Head of Household: Single parents shall participate and be monitored by service providers for a minimum of twenty (20) hours per week for parents whose youngest child in the home is under the age of six (6); and for a minimum of thirty (30) hours per week for parents whose youngest child in the home is six (6) years of age or older, in one or more work activities as appropriate, in order to help the parent obtain stable full-time paid employment. Two-parent families must have either one parent engaged a minimum of 35 hours per week or two parents engaged a minimum of 55 hours per week. For most single and two-parent families, the first parental activity will be intensive employment services.
10 Hour RIWorks: provides language/literacy instruction for 10 hours per week to RIWorks participants. RIWorks clients who are required to participate in 30 hours of activity per week are first and simultaneously engaged in some other core activity at least twenty (20) hours per week on average (generally employment) and may elect a secondary activity of adult education for 10 hours.
Additional Models:
Varied Hours RIWorks: provides language/literacy instruction for a varied amount of hours per week, these hours would be determined by DHS and provided through the referral.
Teen Parenting Program: For parenting and pregnant teens, the first activity must be secondary education or completion of a GED program, if either certificate has not yet been obtained. These teens are already enrolled in intensive case management; however, they require secondary education or GED classes.
Programs can choose to offer the 30, 20 or 10 hour program, additional models, or all models.
Provider Requirements:
In addition to being an eligible provider, applicants interested in applying for these funds must:

· Be located in one of these five communities or regions: Providence (2 of which one must have extensive ESOL and one must have extensive ABE capacity), Pawtucket/Central Falls corridor, Woonsocket, and the Aquidneck Island/South County region;
· Have demonstrated extensive experience serving DHS clients;
· Have performance that suggests the agency can provide either adequate or effective services, as per recent annual performance reviews conducted by RIDE or other comparable data or evidence;
· Have established for the purposes of operating the intensive program or previously strong partnerships with job skills or technical training providers that can successfully train low-skilled adults with little or no work experience for jobs or tasks related to occupations and career pathways in at least three of Rhode Island’s critical and emerging industries and/or the skilled trades (hospitality, construction, financial services, advanced manufacturing, marine trades, biotechnology, health care, green technology, and selected trades such as those in the automotive industry);
· Have considered, as part of the proposal development process, training, work exposure, and work experience opportunities with training vendors and employers that are part of the Governor’s Workforce Board – Rhode Island Industry Partnerships and similar alliances for emerging sectors or the skilled trades;
· Are committed to coordinating around training and work experience opportunities with the statewide industry liaison during the proposal development process and during implementation in the event of a successful award;
· Have adequate space to operate a variety of program models, including 20 and/or 30-hour per week intensive program;
· Have staff with extensive experience in working with low literacy and limited English proficient adults, with effective case management skills, and with well-developed linguistic, cultural, and technical abilities to deliver instruction and training in ways that accelerate skill formation;
· Have onsite daycare or have partnerships in place so that lack of child care is not a barrier to participation;
· Be prepared to assume the administrative responsibilities associated with serving eligible individuals such as data collection, referral management, attendance monitoring, and reporting in both CALIS and the DHS’ Employment Activity Referral and Response (EARR) system. EARR must be entered into weekly.
Very few sector-based models exist for adults at the lowest literacy, numeracy, and language abilities that combine education and training with work exposure or experience and various other services. Interested bidders have flexibility in designing the program, as long as these requirements and considerations are addressed:

· Program operators will have flexibility in terms of how they structure the program as long as participants during their approved stay in the program will have access to large group, small group, individual, or technology-facilitated opportunities in these areas:
· Comprehensive orientation, comprehensive assessments of strengths and weaknesses and abilities; academic and work readiness skills assessments using CASAS, ACT, or other work readiness test products, and goal setting;
· Literacy, numeracy, or English language instruction;
· Computer literacy either integrated with other components or as a stand-alone module;
· Financial literacy either integrated with numeracy instruction or as a stand-alone module;
· Career awareness and exploration focusing on career pathways;
· Work readiness instruction using proven curricula for instruction;
· Work exposure and experience activities for no less than eighty hours including at a minimum guest speakers, tours, and job shadowing and where possible site observations, site interviews, unpaid internships or community service;
· Job skill or technical training short-term modules each leading where possible to an industry-issued or recognized certificate and delivered in a hands-on manner or in other ways where literacy, numeracy, and language barriers are removed in order to access training content (e.g., use of first language or use of bilingual trainers).
· Career planning and coaching including industry cluster choice, career pathway specification, and program of study development;
· Mentoring or advising by individuals in career pathways of interest to the participant;

· Program operators must also provide individualized case management services and offer access or effective referrals to additional wrap-around services that might be required.
· Program operators must propose and use a flexible design that maximizes group/cohort instruction where possible but includes individualized or small group modular opportunities for group or individualized, self-directed learning to develop skills for those who join at different times or those who must leave sooner than the majority of participants. This flexible design should be based on the goal that each participant should have access to opportunities specified above.
· Program operators must understand that the ultimate goal of the program is to reduce or eliminate significant skill barriers to employment so that participants in the near future can access employment opportunities. Consequently, the key outcomes of interest are: skill gains, job or technical skill attainment, and development of work experience.
· Programs must have established a Memorandum of Agreement with training, industry, and business partners that specifies in detail roles and responsibilities relative to activities for participants and matching resources prior to offering services (i.e., at least 25% of the total program cost).
· Participants will be referred to adult education vendor programs by DHS caseworkers via the Employment Activity Referral and Response (EARR) system. EARR system training will be provided for all new vendors.
· Programs will be required to perform administrative responsibilities associated with all models including referral management, attendance monitoring and reporting (see below).
· Programs must provide educational services on a continuous schedule without interruption of more than 14 days (year round service delivery)
· Programs must expeditiously enroll participants into classes upon referral (i.e., bypass waitlists);

· Approved Providers must;
· Determine educational goals for each participant;
· Estimate the training duration required to reach each participant’s goals;
· Monitor and assess each participant’s training progress;
· Deliver a minimum number of hours of services per week for each participant; depending on the participant’s referral from DHS;
· Provide educational services on a continuous schedule without interruption of more than 14 days (full year service delivery required);
· Establish methods to expeditiously enroll participants into classes upon referral (i.e., bypass waitlists);
· Enter participant data into DHS’s EARR system and;
· Enter data into RIDE’s CALIS.

Administrative Requirements:
Approved programs will be required to assume the administrative responsibilities associated with serving Project Opportunity and RIWorks students including data collection, attendance and progress monitoring, fiscal management of the grant and reporting in both the CALIS (RIDE) and EARR (DHS) systems.
Attendance Reporting
Programs must use attendance policies that comply with DHS expectations.
The following approved activities can be counted toward student’s hours of attendance (hours will be verified through the DHS EARR system). Do not use RIDE CALIS hours to determine attendance hours for reimbursement.
Approved provider activities include:
· Screening and Intake
· Orientation and Assessment
· Homework Hours – programs must maintain documentation of such on file for future audits and monitoring.
(1 hour of homework allowable for each hour of classroom time attended – DHS Policy 1412.05.05)
· Job readiness Activities
· Work Experience and Internships
· Financial Literacy
· Computer Literacy
Narrative Reports
· Programs providing services to students with these funds will be required to submit quarterly narrative reports
Data Reporting
· All Project Opportunity/RIWorks students must be reported in CALIS and EARR
· Programs must select the 30, 20 or 10 hour funding source in CALIS, or a pre-approved hourly rate
Funding and Cost Reimbursement:
· This is a cost reimbursement grant. All approved incurred costs for service delivery will be reimbursed based on actual expenditures and the number of students served.
· Allowable costs include screening and intake, instructional service delivery, fees, and all materials for attending students. Costs for NEDP and GED are allowable as part of the monthly expenditures per student but should be pre-approved by the DHS case manager.

· All requests for reimbursement for funding submitted will be required to be submitted with related attendance reporting.
· Approved programs will receive award notification and related billing and attendance reporting instructions.
· Approved programs will be required to submit a copy of the 2018-2019 program schedule including any program/agency breaks or closures for vacations and holidays, or testing periods that would impact Project Opportunity or RIWorks students’ enrollment or attendance in classes.
· Applicants may wish to leverage other funding streams to make the services available to similar individuals who may no longer be eligible for cash assistance.
** Awards or allocation estimates will be contingent on the RIDE’s receipt of federal and/or state funding at anticipated levels. All funding estimates are subject to change.
Grant Timeline:
July 1, 2018 through June 30, 2019
Options for renewal for 2019-2020 will be available through a new application process and review of program performance.
Applicants will receive notification of their approval status for these funds in May of 2018.
Referrals:
This program will include referral of participants by DHS employees to RIDE funded programs.
At any point in time, the number of DHS referrals for adult education services is unknown and we are not able to guarantee referrals. Programs approved through this Request for Proposal as Project Opportunity vendor agencies may or may not receive referrals of participants.

	Application Details

	Adult Education Program Name :

	Project Opportunity/RIWorks Contact Person:

	Date of Project: July 1, 2018-June 30, 2019

	Main Office Address:

	Contact Phone Number:

	Program Site Address (s)

	Service Delivery Models (check one or both as applicable)
 |_| 30 Hour Intensive
|_| 20 Hour Single Parent
|_| 10 Hour RIWorks
|_| Varied Hour RIWorks
|_| Teen Parenting Program RIWorks

	Funding Source:
	Federal
Project Opportunity/TANF/DHS

	Funded Priorities
	RIWorks/Project Opportunity

	Past students Served with DHS funds over the past 3 year period
Please indicate the total number of DHS students the program has served in a 10, 20 or 30 hr. program
	 10 hour program:
 20 hour program:
 30 hour program:
Total Student #______ served (past 3 years)

	Past History of Serving DHS Clients
	Please describe the program’s experience serving DHS clients in and education setting.

	

Partnerships
	Please identify organizations you partner with and describe the nature of
the partnership:

	
	Please identify businesses and industries you partner with and describe the nature
 of the partnership:

	Skills Taught
	|_|Reading
|_|Writing
|_|Listening
|_|Speaking
|_|Math/Numeracy

	|_|GED Prep
|_|Work readiness
|_|Work-based learning
|_|Computers/technology
|_|Other/Notes:_______________________

	Proposed Workforce Development Training Component Description
	Please describe the workforce training and preparation component of the program.

	Content/Curriculum

These should be in writing or electronic form and shared internally at the program.

	Please describe specific curricula used:

	
	Please describe instructional strategies/methodologies (research/evidence-based
and other) in use by your program:

	Work Training Component Description
	Please describe the work training component of the program:

	
Instructional Technology Use
	Please describe how your program uses technology for instructional purposes:
Please describe what technology competencies students are working on
while in the program:

	Special Services Provided
	Please detail any special services the program may offer to assist DHS clients
with meeting education and employment goals

	Time/Duration of Instructional Service

(Please provide a class schedule)

	|_|Morning
|_|Afternoon
|_|Evening
|_|Weekend
|_|Summer
	Program Year
hours/week for # weeks per year
Summer
hours/week for # weeks
Days of the week :

	Cost
	|_|Program is free
|_|Program is fee based at per cost to student.
Special circumstances:
Teen Parenting (less case management services required)
|_|Program is fee based at per cost to student.

DHS CERTIFICATION FORM
REQUEST FOR ADULT EDUCATION VENDOR APPROVAL FOR SERVING PROJECT OPPORTUNITY/RIWORKS PARTICIPANTS
I am certifying in this Certification Request Statement that our agency operates an adult education program in good standing and that it meets these specific requirements. I also certify my understanding that RIDE will verify the information certified in this document and holds the right to reject the certification or approval based on any concerns regarding one or more of the certified areas of capacity or performance.
As an agency interested in becoming an approved Project Opportunity/RIWorks provider, I certify the following:

|_| The program has demonstrated experience providing educational service delivery to DHS clients

|_| The program is able to handle “rolling admissions” to allow enrollment via bypassing waitlist and offers standard support services
|_| The program has the capacity to deliver a minimum of number of hours of services per week for each participant; depending on the participant’s referral

|_| The program will provide educational services on a continuous schedule without interruption of more than 14 consecutive calendar days at any time during the year
(full year service delivery required)

|_| The program is prepared to assume the administrative responsibilities associated with serving eligible individuals such as data collection, referral management, attendance and progress monitoring, and reporting in both DHS EARR and RIDE CALIS data systems; and

|_| The program has demonstrated past effectiveness (see page 12 of the FY 18-21 Adult Education RFP)
Name Agency:
Name Executive Director/Authorized Signatory:
Signature: Date:
[bookmark: _Toc507490351]

I. Interagency Letter of Agreement template
__ (name of proposing or lead agency) has submitted a proposal for the ___________________________________ (name of funded program). For fiscal year 2018-19, we have entered into a formal collaborative agreement with your agency to develop a consortium to provide adult education services.
Responsibilities of Proposing Agency:
For this application, describe the specific activity to be provided by the proposing agency, the number of people to be served, the location of the activity, time period, etc.
	

Responsibilities of Collaborating Agency:
For this application, describe the specific activity to be provided by the collaborating agency, the number of people to be served, the location of the activity, time period and cost, etc. If a workplace program, the employer must list contribution; e.g., employee paid release time.
	

PROPOSING AGENCY (Lead Agency for Consortium) _____________________________________
Name: _____________________________
Title: ________________________________
Address: _____________________________
(Signature): ________________________________ Date: __________________________

COLLABORATING AGENCY ___________________________________
Name: _______________________________
Title: ______________________________
Address: ___________________________
(Signature): ________________________________ Date: __________________________

[bookmark: _Toc507490352]J. Certifications and Assurances
ASSURANCES (Adult Education)
Program Name:
The applicant hereby assures the Rhode Island Board of Education that:
A. All programs, services and activities covered by this application will be operated in accordance with the state and federal laws, regulations, and policies for adult basic education.
B. The applicant will adopt and use proper methods of administering each such program including:
a. The enforcement of any obligations imposed by law on agencies, institutions, organizations and recipients responsible for carrying out each program; and
b. The correction of deficiencies in program operations that are identified through audits, monitoring or evaluation.
C. The applicant will cooperate in carrying out any evaluations of each program conducted by or for the State Educational Agency, the Secretary of Education or other Federal officials.
D. The applicant will:
a. Make reports to the State educational agency and the Secretary of Education as may be necessary to enable each agency and the Secretary to perform their duties under each such program;
b. Maintain such records, provide such information and afford access to the records as the SEA or the Secretary may find necessary to carry out the SEA’s or the Secretary’s duties. This includes all appropriate reports required by the Office of Adult Education will be submitted when due. All student level information will be entered into CALIS minimally every other week. (by the 1st and 15th of every month). Failure to adhere to this schedule may result in delays or terminations of payments.
E. Federal and/or State funds will be used to supplement, and to the extent practical, increase the amount of local funds that would, in the absence of such federal and/or state funds, be made available from local sources. In no case will federal and/or State funds supplant local funds.
F. Federal and/or state funds will not be commingled with local funds so as not to lose their identity.
G. The applicant will use such fiscal control and fund accounting procedures as will ensure proper disbursement of, and accounting for, State and/or Federal funds paid to such applicant under each such program.
H. It will actively participate in Division efforts to evaluate or assess the effectiveness and/or impact of this project.
I. All funds will be used as stipulated in the application. All requests for budget variances must be submitted to the Department in accordance with the Department’s fiscal requirements.
J. This project meets with School Committee or Board of Directors approval.
CIVIL RIGHTS ASSURANCES:
All recipients of assistance under these grants made pursuant to the ESEA shall comply with the following Federal and State civil rights statutes and regulations:
(a) 42 USC, Sections 1981 and 1983 (…acts prohibited on the basis of race);
(b) Title VI and VII of the Civil Rights Act of 1964 (…acts prohibited on the basis of race, color, religion, sex, or national origin);
(c) Title IX of the Education Amendments of 1972, as amended, 20 United States Code 1681 et. Seq. (acts prohibited on the basis of sex);
(d) 42 USC, Section 1601 et seq. (…acts prohibited on the basis of age);
(e) Section 504 of the Rehabilitation Act of 1973, as amended, 20 USC 794 (…acts prohibited on the basis of handicap);
(f) 24 USC, Section 12100 et seq. [The Americans with Disability Act] (…acts prohibited on the basis of disability);
(g) Section 16-38-1 of the Rhode Island General Laws, as amended (discrimination because of race or age);
(h) Section 16-38-1.1 of the Rhode Island General Laws, as amended (discrimination because of sex);
(i) Chapter 42-87 of the Rhode Island General Laws, as amended (Civil Rights of Individuals with Handicaps); and
(j) Sections 28-5.1-13 and 28-5.1-14 of the Rhode Island General Laws, as amended (Private educational institutions – compliance with state policy of non-discrimination and affirmative action).
As a legal authorized representative of the applicant agency, I hereby certify that to the best of my knowledge, the information contained in this application is correct and that the applicant agency will comply with all assurances.

		
SUPERINTENDENT OF SCHOOLS	 	 	 				 	DATE
AGENCY DIRECTOR/OR
OTHER RESPONSIBLE AGENT

CHAIRPERSON, SCHOOL COMMITTEE/OR						DATE
GOVERNING BOARD

Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion – Lower Tier Covered Transaction

This certification is required by the Department of Education regulations implementing Executive Order 12549, Debarment and Suspension, 34 CFR Part 85, for all lower tier transactions meeting the threshold and tier requirements stated at Section 85.110.

	Instructions for Certification
1. By signing and submitting this proposal, the prospective lower tier participant is providing the certification set out below.

2. The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective lower tier participant knowingly rendered an erroneous certification, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

3. The prospective lower tier participant shall provide immediate written notice to the person to which this proposal is submitted if at any time the prospective lower tier participant learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances.

4. The terms “covered transaction,” “debarred,” “suspended,” “ineligible,” “lower tier covered transaction,” “participant,” “person,” “primary covered transaction, ““principal,” “proposal,” and “voluntarily excluded,” as used in this clause, have the meanings set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations.

5. The Prospective lower tier participant agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the department or agency with which this transaction originated.
	
	
6. The prospective lower tier participant further agrees by submitting this proposal that it will include the clause titled. ☉Certification Regarding Debarment, Suspension, Ineligibility, and Voluntary Exclusion-Lower Tier Covered Transactions, Ο without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions.

7. A participant in a covered transaction may rely upon a certification of a prospective participant in a lower tier covered transaction that it is not debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, unless it knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may, but is not required to, check the Nonprocurement List.

8. Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge and information of a participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

9. Except for transactions authorized under paragraph 5 of these instructions, if a participant in a covered transaction knowingly enters into a lower tier covered transaction with a person who is suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

Certification

(1) The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.
(2) Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participants shall attach an explanation to this proposal.

	SIGNATURE								DATE

GENERAL EDUCATION PROVISIONS ACT (GEPA) SEC. 427
ATTESTATION
WORKFORCE INNOVATION AND OPPORTUNITY ACT, TITLE II –
ADULT EDUCATION AND FAMILY LITERACY ACT

This attestation outlines the steps that (applicant agency name) __________________________will ensure be taken (Applicant) should the Adult Education application be funded.
The purpose of this requirement is to assist the United States Department of Education in implementing its mission to ensure equal access to education and to promote educational excellence.
If funded, the following steps will be taken to ensure equitable access to and equitable participation in the project or activity to be conducted with federal adult education assistance by addressing the access needs of students, teachers, and other program beneficiaries in order to overcome barriers to equitable participation, including barriers based on gender, race, color, national origin, disability and age. The Act highlights six types of barriers that can impede equitable access or participation: gender, race, national origin, color, disability, or age. Based on local circumstances, determine whether these or other barriers may prevent students, teachers, etc., from such access or participation in the federally‐funded project or activity.
Please describe the specific steps the program will take to comply with the GEPA requirements.
	

 Project Director: (Name and Title) _________________________________

 Signature of Project Director: _____________________________________

 Date: _________________

K. [bookmark: _Toc507490353]Professional Development, PBTLA, and Technology
PROFESSIONAL DEVELOPMENT FOR ADULT EDUCATION
Beginning in FY 2018-19 all adult education programs will be required to officially migrate to a proficiency based assessment system that is standards-driven and supports learners by concentrating on well documented learning outcomes through performance assessment measures. To support this shift, adult education professional development will be decentralized to the program level, to establish professional learning activities within the program that are based on research proven best practices. All programs will be required to staff a designated Professional Learning Specialist (PLS) who will coach practitioners and lead a program professional learning community (PLC) focused on specific instructional demands that assure each individual student’s readiness for advancement to the next educational functioning level. As a part of this professional development system, each staff person will design an individual PD plan that aligns with the program’s goals and is warranted by their individual student learning needs.
The Professional Learning Specialists will work with a statewide Professional Development Coordinator to set program, staff, and learner goals around specific needs related to identified priorities at the outset of the program year. The previously defined Technology Point Person and Learning Disabilities designee roles may be subsumed by the program’s PLS role. The intention of this strategic plan is to ensure emphasis on student learning needs at all levels and within all content areas. Personalized, blended and contextualized learning will be thoughtfully examined, practiced and integrated in order to sustain academic progress and success for all students.
Deliverables and outcomes for the program’s professional development will be identified and reported to RIDE through the quarterly narrative report and programs will be accountable at the end of the program year for their PD outcomes. As part of this statewide PD performance assessment system, portfolios, preferably digital, must be maintained at the program for all staff. Portfolios will include credentials, micro-credentials, active participation in professional learning communities, and any other research supported professional learning engagement that is aligned with both program and state priorities. Practitioners’ portfolios are expected to include work artifacts and any evidence of implementation and reflection on changes in practices as a result of PD.
The role of the statewide Professional Development Coordinator will be to work collaboratively with all Program Learning Specialists, to manage PD resources, to evaluate and facilitate PD systems development and any other statewide PD work groups as related to WIOA and other state priorities.
PROFICIENCY BASED TEACHING AND LEARNING
Rhode Island Adult Education has been progressing toward a Proficiency-Based Teaching, Learning and Assessment (PBTLA) System. This systemic shift presumes that all programs, practitioners and students are accountable to performance improvement through performance-based assessment in a way that is authentic and measureable, without solely relying on standardized test scores. Instruction and assessment within this system refocus programs on specific confirmation of student learning and provides multiple pathways for programs and students to identify evidence of understanding. In order to be proficiency-based, programs are expected to be student-centered and to offer all students multiple opportunities to achieve and demonstrate mastery based on National Reporting System Educational Functioning Levels. This adjustment applies to all programs, to all levels, and across all content areas. Programs will be held accountable for explicit system that centers instruction on the following:
· Clear expectations for learning
· Meaningful assessments where students advance upon demonstrating proficiency
· Personalized learning opportunities
· Learning outcomes that emphasize transferability and proficiencies
Not all programs will be immediately ready to show the optimum level of pedagogical performance. This RFP is intended to guide proposed adult education providers to reflectively consider where they are in the process and what they plan to do to move in the direction of being a part of a fully implemented statewide performance-based system. Performance indicators and a rubric will be provided to guide the adult education program in determining its entry point for shifting to a proficiency-based system. This change is progressive, however, at the end of this funding cycle all programs are expected to meet RIDE’s proficiency-based learning expectations.
PBTLA TERMINOLOGY
The following terminology is provided to assist programs in deliberating where current proficiency-based practices exist and what programs need to do to construct change toward this approach.
Proficiency-based learning for adult education is sometimes termed competency-based learning, outcome based learning, standards-based or mastery-based learning. It refers to a system of instruction, assessment and reporting that is based on students demonstrating that they have learned the knowledge and skills thy are expected to learn as they progress through the standards. The targeted learning for adult education is based on what students need to know and be able to do to advance at each level within the NRS System. If students do not meet expected learning benchmarks, they receive additional instruction, practice time and instructional support to help them acquire the standard.
Performance-based assessment for adult education requires students to demonstrate that they have mastered specific skills and competencies through the use of tasks that require students to demonstrate their knowledge, skills, and strategies by creating a response or a product (Rudner & Boston, 1994; Wiggins, 1989). It is developmental while empowering students to use their knowledge and apply skills in authentic situations. Performance assessment consistently evaluate and measure student work based on rubrics representing the appropriate range of student performance.
Student-centered for adult education incorporates an approach to teaching that moves the attention of instruction from teacher to student. Students are expected to take an active role in their own education and the responsibility for learning is placed on the learner with the intention of developing independence and autonomy. Student voice and choice are critical elements in establishing a student-centered environment.
Personalized learning for adult education specifies various educational learning experiences, instructional strategies and support that are intended to adopt to the different learning needs, interests and aspirations of the individual student. RIDE defines personalized learning as a student-centered learning approach where learning experiences are tailored to meet the unique needs and to ensure strong growth of each individual student on a real-time basis.
Transfer of learning for adult education is the capacity to apply knowledge and skills to a new situation. The ability to transfer of learning is at the center of all learning objectives
Performance Indicators for adult education is a stated measurement of achievement of a precise standard based on selected evaluative criteria and across performance levels. Data captured and evaluated against specific performance indicators is a means of monitoring and evaluating a program’s performance.
Professional learning community (PLC) for adult education is intended to foster professional learning by collaborating with other practitioners for the sole purpose to improve student learning. PLCs offer routine in-house professional development as staff members participate in job-embedded learning as part of their practice.
ADDITONAL RESOURCES
· To learn more about Proficiency-Based education look at resources at:
· Center for Collaborative Education http://cce.org/
· The Great Schools Partnership http://www.greatschoolspartnership.org /
· Competency Works http://www.competencyworks.org/
TECHNOLOGY HUB FOR ADULT EDUCATION
There has been much investment of time, effort and funding into technology for adult education, including digital literacy skill development, infrastructure building and related technical assistance and professional development. Additionally, the most recent focus on the statewide Adult Education Google Implementation Project exemplifies how far the field has come with use of technology for teaching, learning and program management. Continued, robust engagement by the field in this work will allow RI Adult Education to remain in good alignment with this prominent WIOA priority.
To ensure the continued sustainability of this work, RIDE seeks to maintain a governance through funding a Technology HUB. This structure, which will be put in place at a RIDE-funded adult education agency, will allow for the integration of all adult education technology activities currently underway in the state. The HUB, through its leadership and vision, will also serve as a strategic partner with RIDE in setting policies on technology for adult education including, but not limited to Distance and Blended Education.
[bookmark: _GoBack]Currently funded agencies in good standing, with experience in technology for adult education as outlined in the application, may apply to become the Technology HUB by completing and submitting an application in response to a forthcoming grant solicitation.
A separate, competitive grant from RIDE to support this work will be forthcoming from RIDE.

					Adult Education Request for Proposals – February 28, 2018 				 75
image1.jpg
B RIDE

image2.png
B RIDE

