

October 20, 2020

Industry Sectors Worker Training Grants

Grant Program Announcement

Office of Skills Development
Wisconsin Department of Workforce Development
201 E. Washington Ave, G100
P.O. Box 7946
Madison, WI 53707-7946
WisconsinFastForward.com

Applications are due by 3:00 p.m. CST on Monday, November 30, 2020

Submit Proposals to: <u>WisconsinFastForward@dwd.wisconsin.gov</u>

Table of Contents

FUNDING OPPORTUNITY DESCRIPTION	3
ELIGIBILITY CRITERIA	3
AVAILABILITY OF FUNDING	4
PROPOSAL TIMELINES	5
PROCESS FOR PROPOSAL SUBMISSION	5
PROPOSAL REVIEW AND SELECTION	6
FINANCIAL INFORMATION/MATCH REQUIREMENTS	7
REPORTING REQUIREMENTS	8
GRANT EVALUATION GUIDELINES	9
GRANT APPLICATION INSTRUCTIONS	10
LETTERS OF COMMITMENT	12
AWARD ADMINISTRATION AND INFORMATION	12
PAYMENT	12
GENERAL REQUIREMENTS	
RESERVATION CLAUSES	13
DEFINITIONS	13
APPENDICES	16

FUNDING OPPORTUNITY DESCRIPTION

Wisconsin Fast Forward Program Background: The Wisconsin Fast Forward program is a state-funded grant program that provides employer-led worker training grants. The Office of Skills Development (OSD) at the Department of Workforce Development (DWD) administers the grant program. OSD works to encourage the development of innovative solutions at the local and regional level that bring together employers, educators, workforce development entities, and economic development organizations to meet area workforce needs and increase the economic capacity of its residents.

This grant opportunity is for employers who can demonstrate a critical need for skilled workers and are seeking Wisconsin Fast Forward training grants for developing and implementing a business-led skills training program. A skilled workforce is vital to economic development and community growth in Wisconsin.

Wisconsin Fast Forward training programs are designed to provide sustainable, short- and medium-term training and to place workers in positions that offer trainees long-term professional growth and economic opportunity. This training will assist with adding new individuals into the workforce and increasing wage growth for the trainees. Growth in both areas will allow workers to have greater purchasing power, making them better able to support local businesses, invest in their communities, and create new and greater demand for goods and services, thereby providing new opportunities for businesses and entrepreneurs. This approach maintains a strong environment for private-sector job creation in Wisconsin through continued growth and expansion.

The long-term goal of the Wisconsin Fast Forward Industry Sectors worker training grant program is to encourage statewide economic growth by assisting employers to train workers and fill positions, as well as to ensure meaningful economic advancement for trainees. This will be accomplished by partnering with employers and local or regional economic development organizations, workforce development boards, post-secondary institutions, nonprofit organizations, and private training providers. It is anticipated that the relationships developed through Wisconsin Fast Forward-funded training programs will continue to flourish after the grant has ended.

Administrative Rules: The rules governing the Wisconsin Fast Forward program are included in Wis. Admin. Code Ch. DWD 801

ELIGIBILITY CRITERIA

Grant Program Announcement Summary: This Grant Program Announcement (GPA) is open for all industry sectors. Applications must propose a training program that:

- Includes at least one Employer Placement Partner (employer) with a presence in Wisconsin and has trainees that will be based out of the Wisconsin location.
- Trains workers to meet the employer's documented, unmet need for skilled workers.
- Does not replace existing, routine business training nor on-going training that has been previously funded by other sources.
- Is short- to medium-term in nature, lasting no more than 12 months.
- Provides transferrable skills and/or leads to Industry Recognized credentials.
- Upon successful completion, results in unemployed workers being hired to fill vacant or new positions and underemployed workers and incumbent employees earning higher wages, more hours, and/or more permanent employment.

• Demonstrates that Applicant organization has secured commitments for 50 cents on the dollar with cash and/or in-kind match to the project, as specified in the Grant Program Announcement (GPA).

Employment categories and trainee cohorts to be identified in the application include the following:

- Unemployed Individuals: Trainees who are not employed at the time of application.
- <u>Underemployed Workers</u>: Trainees who currently work below skill level or part-time but desire full-time work at the time of training.
- <u>Incumbent Employees</u>: Trainees who are employed at an employer placement partner prior to, and at the time of, application.

Preference will be given to applicants that propose to train individuals who are vulnerable or belong to special populations, such as chronically unemployed individuals, economically disadvantaged individuals, including, but not limited, to W-2 and FSET recipients, ex-offenders who have been the subject to any stage of the criminal justice process, Black, Indigenous, and People of Color, people with disabilities, and veterans.

Successful grant applications will include training programs defined by employers and developed to meet special requirements of their industry (or the consortium of employers participating in the grant program). In addition, further preference will be given to training programs that provide training that leads to industry-recognized credentials or certifications.

Eligible Applicants: Eligible applicants include the following:

- A public agency;
- A private organization;
- A coalition or partnership of entities under the auspices of a public agency or a private organization; or
- The tribal governing body of a federally recognized tribe or band of Indians, or an organization appointed by the tribal governing body.

The eligible applicant, other than a tribal governing body, must be current on all federal and state tax obligations and be financially viable.

It is recommended that applicants represent a consortium that includes partners with similar talent development needs.

The members of this consortium may include any of the following:

- An industry sector partner;
- A non-profit;
- A public training provider;
- A private training provider;
- A Tribal government or organization appointed by the Tribal governing body.
- A Wisconsin Workforce Development Board; and/or
- A Wisconsin Technical College.

AVAILABILITY OF FUNDING

Under this WFF GPA, approximately \$4 million is being made available to provide industry sector worker training grant awards that target unemployed, underemployed, and incumbent workers that will qualify them for full-time employment, higher-level employment, wage increases, and/or industry recognized credentials. All funding decisions shall be contingent upon availability of funds under Wis. Stat. § 20.445 (1)

(b). Any changes in the amount of funds available that were unforeseen at the time of the Department's release of this GPA shall be accommodated by the Department, as appropriate, by means of reduction, elimination, or increase in existing awards, by awarding of funds to applicants previously denied due to insufficient funds, or by release of a new GPA.

Grant Amount: Grant awards will range from \$5,000 to \$400,000 per grantee.

Duration of Training Courses: Grants support short- to medium-term training, with each course or module lasting no longer than 12 months.

Training Project Period: All training activities under the grant must be conducted during the Training Project Period. These activities include curriculum development, training, pre- and post-training activities, wage increases, and meeting match requirements. The Training Project Period can be up to two years, but the actual training should be completed at least 90 days prior to the grant contract end date to ensure that final reports are submitted within the grant period. The Training Project Period begins no earlier than the date the grant contract is fully executed by all parties.

PROPOSAL TIMELINES

All requests for funding must be submitted as a formal application and must be submitted online. The proposed schedule of events subject to this GPA is outlined below:

Public Notice	October 20, 2020
Deadline for Receipt of Applications – Submit applications and supporting documentation using the online WFF application portal (log in at https://webapps.dwd.state.wi.us/WFFGrantApplication) by 3:00 PM CST	November 30, 2020
Notification of Grantee Selection	January 12, 2021
Contract and Effective Date of Award	January 22, 2021

PROCESS FOR PROPOSAL SUBMISSION

GPA and Proposal Process Questions & Answers: Any questions or clarifications related to this Grant Program Announcement may be submitted in writing via email WisconsinFastForward@dwd.wisconsin.gov we will respond to your inquiry promptly.

Responses will also be posted at http://www.wisconsinfastforward.com/wff standard.htm.

In the event that it becomes necessary to provide additional clarifying data or information, it will be posted at http://www.wisconsinfastforward.com/wff standard.htm.

For answers to technical questions (such as accessing forms or documents, submitting your proposal, etc.), please email your inquiry to WisconsinFastForward@dwd.wisconsin.gov We will respond to your inquiry promptly.

Proposal Format: All organizations interested in applying must adhere to the following conditions:

- Proposals and supporting documents must be submitted using the online WFF application portal (log in at https://webapps.dwd.state.wi.us/WFFGrantApplication).
- Proposals must be received by the deadline posted in the GPA in order to be eligible for consideration. No exceptions will be made in the event of technical issues or delays.
- Proposals must be submitted using the format outlined in the GPA guidelines and instructions.

Required proposal attachments and the requested submission format are listed below:

- 1. Project Overview
- 2. Project Narrative
- 3. Letters of Commitment
- 4. Letters of Support
- 5. Proprietary Information Form (if applicable)

PROPOSAL REVIEW AND SELECTION

Due Diligence: All applicants are required to complete a Pre-Award Risk Assessment form which, which includes a Due Diligence Checklist, before gaining access to the WFF application. A sample of the Due Diligence Checklist is found in the appendix. The Department will not review the Pre-Award Risk Assessment form prior to application submission, but will review it prior to scoring the application. If any of the following criteria is applicable to the Applicant, that Applicant may be automatically disqualified and will not be scored:

- Within the last 24 months, has the Applicant been required to provide a Worker Adjustment and Retraining Notification (WARN) notice pursuant to 29 U.S.C. § 2101 et seq., or a Wisconsin's Business Closing and Mass Layoff Law, Wis. Stat. § 109.07 (listed on the Layoff Notices found here: https://dwd.wisconsin.gov/dislocatedworker/warn/
- Has the Applicant violated the Unemployment Compensation laws, Wis. Stat. Ch. 108, within the last 24 months?
- Has the Applicant violated the Worker's Compensation Act, Wis. Stat. Ch. 102, within the last 24 months?
- Is the Applicant on the Wisconsin Department of Administrations list of vendors that are not in compliance with Wis. Stat. § 77.66, found at http://vendornet.state.wi.us/vendornet/wocc/CertList.pdf, and have not come into compliance since the last posting date of the list?
- Is the Applicant a Wisconsin corporation, the Applicant has failed to register as a corporation or is not in good standing with Wisconsin DFI?
- Within the last 24 months, has the Applicant been found to have violated the Wisconsin Fair Employment Act, Wis. Stat. § 111.31 et. seq., or employment regulations under Wis. Stat. Ch. 103?
- Is the Applicant listed as ineligible on the Department of Administration's Office of Contract Compliance Vendor Directory? Information can be found here: https://vendornet.wi.gov/Procurement.aspx
- Is the Applicant listed as a delinquent taxpayer with the Wisconsin Department of Revenue? Information can be found here: https://www.revenue.wi.gov/Pages/Delqlist/DelqSearch.aspx
- Has the Applicant been in operation less than 24 months?

Organizations are strongly encouraged to verify that there are no unresolved issues in these areas prior to submitting the application or should provide a detailed explanation with the application.

If the Applicant intends to subcontract some or all the training under the grant, the Applicant is responsible to complete the due diligence form for each of its proposed subcontractors. Each subcontractor must also meet the requirements of the due diligence form or are disqualified from receiving grant funds.

A complete response to each question is crucial to ensure full points are awarded.

Risk Assessment: If the Department deems the applicant as eligible after the review of the Pre-Award Risk Assessment, the application will be scored by an evaluation committee. If the Department deems the applicant is still eligible, but has concerns from the Pre-Award Risk Assessment, these will be addressed through specific conditions in the grant contract.

Eligible applications that attain an Application Final Score of 50 points or more will be eligible for funding. Eligible applications that fail to attain a total score of 50 points will be notified via letter and/or email.

If an application achieves a score that would be awarded, but the costs are not reasonable or the skills are not transferable, WFF program reserves the right to reject the application.

WFF program may award a grant contract for any or all parts of an application and may negotiate contract terms and conditions to meet the program requirements with the GPA.

It is important to note that:

- Ineligible applicants will be disqualified before completing a review;
- Incomplete applications will be disqualified;
- All applicants that are determined not to be responsive or responsible will be disqualified after completing a review; and
- Applications that fail to meet requirements will be disqualified.

FINANCIAL INFORMATION/MATCH REQUIREMENTS

Cash or in-kind match equal to 50% of the amount of the grant award is required. Letters of Commitment from the employers, partners, and/or Applicant documenting match are required in the application. All grant and match expenditures must be incurred during the Training Project Period except for administrative costs. Administrative costs must be incurred during the grant period. Administrative costs are capped at a maximum of 5% of the total project costs.

Cash and in-kind match for instructional materials, software, and equipment may not exceed 20% of the total match. All eligible grant expenditures will be reimbursed when grant and match expenses are:

 Documented by the Grantee in accordance with the guidelines available at http://wisconsinfastforward.com/pdf/guidance to file%20 reimbursement request.pdf; and approved by the WFF program.

Retainage: Pursuant to <u>Wis. Admin Code § DWD 801.06(5)</u>, the Department shall retain a percentage of the grant funds to be paid upon completion of the grant activities. For this grant, the Department will withhold 2% of the total amount awarded, which will only be disbursed to Grantee upon completion of the deliverables set in the grant contract. If the deliverables in the grant contract are not met by Grantee, the 2% will be forfeited.

Eligible Expenses: Consistent with <u>Wis. Admin. Code § DWD 801.09(1)</u>, Wisconsin Fast Forward funds shall be used for training-related expenses, which may include curriculum development, instructor salaries, consultant/contractual expenses, and training materials and supplies. If WFF funds are utilized for curriculum development expenses, the curriculum becomes property of DWD and may be distributed to the public. WFF funds may be used for tuition if the training is part of a larger training program and when it is more economical than other options such as on-site training.

Ineligible Expenses: Capital assets are not allowed under this GPA. Consistent with Wis. Admin. Code § DWD 801.09(2), Wisconsin Fast Forward funds may not be used for the purchase of real estate, facility construction or remodeling, traditional public or private Kindergarten–12th grade education, trainee wages, stipends, or fringe benefits. Consistent with Wis. Admin. Code § DWD 801.07(3), grantees may not supplant existing employee wages and compensation.

Supplement not Supplant: Consistent with <u>Wis. Admin. Code § DWD 801.08</u>, all funding identified as "match" or "in-kind" must be new funds and <u>cannot</u> replace existing federal, state, or local government funding. Substituting existing funds with state grant funds will result in additional fiscal monitoring and may result in an audit. Violations of permissible expenses may result in suspension of current or future funds under this program, repayment of monies awarded under this grant, and possible civil and/or criminal penalties.

REPORTING REQUIREMENTS

Grant Reporting Requirement: Grantees will be required to submit regular project updates with reimbursement requests, documentation of match contributions, progress reports, pre- and post-training reports, and a final project report.

Grantees must provide the following quarterly reports, per Wis. Admin. Code § DWD 801.11:

- The Grantee shall submit quarterly Bureau of Labor Statistics multiple worksite survey forms.
- The Grantee shall report:
 - The O*NET occupational code for each trainee.
 - The actual employer worksite location of each trainee after the completion of the training.
 - The number of trainees initially enrolled in the program, identified by social security number and status at the time of enrollment as an unemployed worker, an underemployed worker, a student, or an incumbent employee.
 - For each enrollee who is employed at the time of enrollment, whether the enrollee is an employee
 of one of the grant partners and the hourly wage of the enrollee.
 - For each enrollee who is unemployed at the time of enrollment, whether the enrollee has
 obtained employment during the training, or within a specified time period after the completion
 of the training, whether the employment obtained is with one of the grant partners, and the
 hourly wages of the newly employer worker.
 - The number of trainees, identified by social security number, who successfully complete the training, and the status of the trainees at the completion of the program as unemployed, underemployed, student or incumbent employee.
 - For each enrollee who was underemployed at the time of enrollment, whether the enrollee has
 obtained new employment, whether any new employment is with a grant partner, and whether
 the new employment has provided an increased wage or increased hours of work.

- Other information requested by the Department to allow the Department to report on:
 - The number of unemployed and underemployed workers and incumbent employees who participate in training programs under this grant;
 - The number of unemployed workers who obtain gainful employment, underemployed workers who obtain new employment, and incumbent employees who received increased compensation after participating in such a training program; and
 - The wages earned by those workers and employees both before and after participating in such a training program.

Additionally, applicants and their partners may be subject to program and fiscal audits by DWD as defined in the grant contract. The training project should produce quantifiable outcomes and impacts for the employer, training participants, and the State of Wisconsin. The Applicant should address projected outcomes for the proposed training program, such as incumbent employees retaining employment, earning higher wages, increasing skills attainment, and/or receiving industry-recognized credentials.

GRANT EVALUATION GUIDELINES

Wisconsin Fast Forward is a competitive grant program. All applications will be reviewed by an evaluation committee and rated on a 100-point scale, based upon the following point values:

- Project Overview
- **Project Need** (10 points) Points are given for clearly identifying the needs of the employer(s), the workforce challenge/issue, and data that supports the described business need.
- **Economic Impact** (10 points) Points are given for clearly describing the economic impact to employers and the communities within the region via job creation, expansion of industries, and greater consumer spending power.
- **Equity and Economic Opportunity Enhancements** (20 points) Points are given for recruitment and training of economically disadvantaged individuals, increased wages as a result of training, and meaningful/stackable credentials or certifications.
- Capacity Building (20 points) Points are given for collaboration between educational institutions, employers, and training partners in the development of new curriculum, certificates, or credit programs.
- **Training Objectives and Outcomes** (20 points) Points are given for a detailed plan that describes relationship of partners and placement and/or wage increase strategies for targeted populations.
- Training Program, Design, Cost & Implementation (20 points) Points are given for clearly describing the structure of the training program, a concise project plan, a well-defined plan for recruitment and selection of trainees, and cost per trainee and budget that is proportional to the planned training deliverables and outcomes.
- **Up to 5 bonus points will be awarded** if post-trainee wages fall within the wages outlined for each county where employment placement will occur (See Appendix A).

The following are additional factors that the applicant should take into consideration when responding to the sections:

- Skill Shortage
 - Assessment of need
 - Availability of other training in area
- Practicality/Potential for Employment
 - Level of business commitment to program

Appropriateness of program design to meet business needs

• Opportunity to Trainee

- o Opportunities for under-represented populations
- Meaningful employment
- Durability of skills
- Wage level
- Number of trainees served
- Defined career/educational pathway

Cost per participant

- Appropriate relationship to business need and trainee opportunity
- Comparative position to similar training

Accessibility for Under-represented/Displaced/Economically Disadvantaged Workers

- Recruitment process
- Readiness level of skill training
- o Availability of support/services coordination with community-based organization

Adequacy of Fiscal and Program Management

- Agency capability to administer program
- Agency capability to maintain fiscal responsibility

Organizations are strongly encouraged to review the scoring rubric located in Appendix when writing their application, as it is the guide that the reviewers use to score the grant applications.

Deliverables: The deliverables proposed in the Application will be incorporated as terms of the grant contract. The WFF program requires grantees to achieve a *minimum* of the following:

- Completion of Training 85%
- Received Industry Recognized Credential 75%
- Placement into Employment 65%
- Increased Wages 75%

GRANT APPLICATION INSTRUCTIONS

Following are the instructions on completing the narrative portion of the proposal:

Section 1: Project Overview

The project overview provides general information about your application, such as the contact information for the applicant and project partners, number of trainees, fiscal agent, due diligence checklist, budget summary, and budget detail.

Section 2: Project Needs Statement (10 points)

Explain the business problems and proposed solutions that the project will address. Please include:

- The specific employer(s) involved in the project and its individual need(s), including illustrative data or examples;
- The occupations you plan to train for, the existing labor supply and demand picture in your area, the nature of the occupational shortage, and how you propose to address these factors through your training program;
- The occupational environment and duties of the trainee population and the proposed outcome of the training project for the trainees (e.g., they will have new skills, promotional opportunities, increased marketability, etc.); and

• How you determined that the proposed training is not being met through existing programs.

Section 3: Economic Impact (10 points)

Describe the economic impact this project will have on the employer(s) involved, the communities where they are located, and the surrounding region. Please include as appropriate:

- Number of new jobs that will be created with this project;
- Number of at-risk jobs that may be retained with this project;
- Any new businesses or expansion of existing businesses connected with this project;
- Whether the employer(s) is emerging, stable, expanding, or declining and how this training project will impact the employer(s); and
- The impact, including consumer spending power, related to the location (urban, rural, depressed, low/high unemployment).

Section 4: Equity and Economic Opportunity Enhancements (20 points)

Describe how the project will provide for enhanced economic opportunity for the trainees. Please include:

- How you intend to identify, recruit, and screen the proposed trainees;
- A profile of the age, sex, race, previous employment, and/or educational status of your proposed training population;
- A plan to work with chronically unemployed individuals, economically disadvantaged individuals, including but not limited, to W-2 and FSET recipients, ex-offenders who have been the subject to any stage of the criminal justice process, minorities, people with disabilities, or veterans.
- Prevalence of job and advancement opportunities for the successful trainees;
- Level of benefits offered by employer;
- Whether the project will result in a certification or credential and/or how it is part of a career pathway for the trainee; and
- Whether the skills the trainee will gain are transferable.

Section 5: Capacity Building (20 points)

Describe how the project will create capacity to continue to address your identified issue(s) after the grant project is finished. Please include:

- Description of new curriculum, certification, and/or credit programs that will result from this project;
- Any plans by the employer(s)/training partners to continue to use curriculum, equipment, or technology gained through the project after it is complete; and
- Any collaborations/partnerships resulting from the project that may improve future ability to address this training issue.

Section 6: Training Objectives and Outcomes (20 points)

Describe the relationship of partners, placement, and/or wage increase strategies for targeted populations and job placements for unemployed/underemployed trainees. Please include:

- Break out of match by each partner/employer; and
- Wage after training for incumbent employees (see WFF Equity and Economic Wage Chart in Appendix)
- Up to 5 bonus points will be awarded if post trainee wages fall within the wages outlined for each county where employment placement will occur (See Appendix A)

Section 7: Training Program, Design, Cost & Implementation (20 points)

Describe the structure of the training program and how it meets the stated needs and critical workforce issue(s) of the employer(s). Please include or indicate:

- If this project is new or customized to the employer(s);
- If it replaces other readily available, accessible, or existing training;
- The milestones to achieve the goals within the requested time frame;
- The plan for monitoring the project and trainee outcomes;
- Plan for pre- and post-assessments of trainees and type of assessment that will be used;
- How cost per trainee is proportional to the planned training; and
- How budget items are necessary to the project.

LETTERS OF COMMITMENT

Employer Letters of Commitment to Hire: Letters of Commitment to hire trainees from the proposed training program will be required from the participating Employer Placement Partners. The positions of the trainees must be related to the training funded under this grant. The letter should clearly indicate the number, positions, and starting wages of successful trainees to be hired or retained. The employer's letter should also include commitment to any match funding and/or participation in the planning and implementation of the training program. The letter must also commit to sharing trainee placement data with the grantee and OSD. Letters of Commitment must be on company letterhead and must be signed.

Partner Letters of Commitment or Support: Training and other Partner Letters of Commitment should include an attestation regarding match resources that are available to contribute to the project. In addition, partners who are not willing to commit to job placements, wage increases, or match funding, but support the proposed training model, may submit a Letter of Support for the project.

AWARD ADMINISTRATION AND INFORMATION

All applicants will receive a letter or email informing them of the decision on their application.

Applicants who receive an award must be prepared to enter into a contract and begin training no later than 90 days from the date of the execution of the grant contract.

WFF program reserves the right to rescind the award of any Applicant that is unable or unwilling to promptly engage in the contracting process or to begin conducting its training(s) in accordance with the terms of the grant contract.

PAYMENT

Once a contract has been developed and formally executed, funds will be released on a cost reimbursement basis. A Grantee must first pay for incurred expenses and then submit a reimbursement request through DWD's expenditure reporting system (COMET). Reimbursement requests and supporting documentation must be submitted to the WFF program electronically at https://webapps.dwd.state.wi.us/COMET For cost reimbursement to be approved, certain records must be kept, and specific documents submitted. Contractors must provide documentation that the service was provided.

Please be advised that trainings may not begin until after the grant contract is executed. The start date for contracts resulting from this solicitation may be no earlier than the contract execution date. Any training that begins or is paid for prior to the contract start date will fall outside the contract period and be ineligible for reimbursement. Further, all activities funded by the contract must end on or before the end date of the

contract and any activities that occur after the end date of the contract will not be eligible for reimbursement.

GENERAL REQUIREMENTS

All applications and accompanying documentation will become the property of the WFF program and will not be returned. The content of each Applicant's application will be held in strict confidence to the extent allowable by law, during the evaluation process, and no details of the application will be discussed outside of the evaluation processes.

The successful Applicant's application and portions of the GPA deemed applicable by WFF program will be made part of the grant contract. Therefore, an official authorized to commit the company to a contract must sign the contract.

Any materials submitted to DWD may be public records subject to release upon request under the Public Records Law, Wis. Stat. §§ 19.31-39.

RESERVATION CLAUSES

The WFF Program reserves the right to:

- Make no award;
- Postpone or cancel this GPA upon notification to all applicants;
- Amend the GPA after its release with appropriate notice to all applicants;
- Request applicants to present supplemental information clarifying their application in writing for transparency. Applicants failing to respond to these requests during the time allotted may be eliminated from funding consideration;
- Give applicants the opportunity to resolve minor or clerical errors; and
- Negotiate with select applicant(s) prior to contract awards.

DEFINITIONS

<u>Administrative costs</u> - means costs associated with implementing grant objectives and activities, such as the provision of office space, telephone service and employees.

<u>Applicant</u> - means a public or private organization that applies for a grant from the department for the development or implementation of a workforce training program.

<u>Capital equipment</u> - means equipment having a value greater than \$5000 and a useful life of more than one year.

<u>Credential</u> - An attestation of qualifications or competence issued to an individual by a third party (such as an educational institution or an industry or occupational certifying organization) with the relevant authority or assumed competence to issue such a credential. It does not refer to a certificate of completion for a course. An example of credential includes:

• Recognized postsecondary credentials which include Associate's and bachelor's degrees; occupational licensures; occupational certificates, including Registered Apprenticeship and Career Technical Education educational certificates; occupational certificates; and other recognized certificates of industry/occupational skills completion enough to qualify for entry-level or advancement in employment.

Department - means the Department of Workforce Development.

<u>Fringe Benefit</u> - means allowances and services provided by employers to their employees as compensation in addition to regular salaries and wages. Fringe benefits include, but are not limited to, the costs of leave (vacation, family-related, sick or military), employee insurance, pensions, and unemployment benefit plans.

<u>Evaluation committee</u> - means a committee of department members, and other persons invited by the department, that reviews and evaluates applications.

<u>Governmental body</u> - means a state or local agency, department, committee, council or public body created by constitution, statute, ordinance or rule.

<u>Grant</u> - means an agreement between the department and the grantee whereby the department provides funds from the Wisconsin Fast Forward appropriation for the purposes of a job training project.

<u>Grant Period</u> – The date on the Grant contract is completely executed by the parties through a date certain set by the grant contract no later than two years from the date the agreement is entered.

<u>Grant Program Announcement</u> or "GPA" - means a document that describes a grant program, invites applications for the grant, specifies who may apply, and establishes application procedures, criteria for awarding grants, and conditions and restrictions that accompany grants.

<u>Grantee</u> – means a public or private organization or agency receiving a grant either directly or indirectly from the department.

<u>In-kind contributions</u> - means the value of noncash contributions provided by the grantee or third parties which directly benefit and are specifically identifiable to the program.

<u>Incumbent employee</u> - means an employee or worker who is currently employed by a qualified employer.

<u>Industry Recognized Credential</u> - A recognized postsecondary credential is defined as a credential consisting of an industry-recognized certificate or certification, a certificate of completion of an apprenticeship, a license recognized by the State involved or Federal government, or an associate or baccalaureate degree, as well as graduate degrees for purposes of the VR program.

A recognized postsecondary credential is awarded in recognition of an individual's attainment of measurable technical or industry/occupational skills necessary to obtain employment or advance within an industry/occupation. These technical or industry/occupational skills generally are based on standards developed or endorsed by employers or industry associations. Neither certificates awarded by workforce development boards nor work readiness certificates are included in this definition because they do not document the measurable technical or occupational skills necessary to gain employment or advance within an occupation.

<u>Instructional materials, software and equipment</u> - means instructional materials, software and equipment to be directly used or consumed by the trainees during instructional activities (May also be referred to as "Educational materials").

<u>O*NET</u> – The nation's primary source of occupational information, made up of a database with information on hundreds of standardized and occupation-specific descriptors, and O*NET Online, an interactive application for exploring and searching occupations.

Note: More information about O*Net can be found at the U.S. Department of Labor websites http://www.onetcenter.org/.

Private organization - means a private for-profit or non-profit business or service provider.

<u>Public agency</u> - means any governmental body, including but not limited to a county, city, village, town, school district, technical college district or district board, and an agency of the state government or a formally constituted subunit of any of these entities.

<u>Supplant</u> - means the substitution of existing training funds with grant funds simply because training funds are awarded under this program.

<u>Training Provider</u> – An entity that provides a training program with one or more courses or classes, or a structured regimen that leads to a recognized post-secondary credential, secondary school diploma or its equivalent, employment, or measurable skill gains toward such a credential or employment.

<u>Underemployed worker</u> - means an employee or worker who is currently employed but not in a capacity that reflects the skills and experience of the employee or worker and is reflected in less than desirable terms of compensation, hours or responsibility.

<u>Unemployed worker</u> - means an individual who is currently out of work and is available for work, excluding an individual who is not working but anticipates being called back to his or her regular employment.

<u>Veterans</u> - means trainees who have been discharged or released from active duty in the Armed Forces under honorable or general discharge conditions as defined by 5 U.S.C. 2101(2), "Armed Forces" is defined under 5 U.S.C. 2101(2) as the U.S. Army, Navy, Air Force, Marine Corps, and Coast Guard.

APPENDICES

- A. WFF Equity and Economic Wage Bonus Point Scale
- B. Proprietary Information Form
- C. Due Diligence Checklist
- D. Wisconsin Fast Forward Rubric and Scoresheet

Appendix A
WISCONSIN FAST FORWARD EQUITY AND ECONOMIC WAGE RANGE BONUS POINT SCALE^{1,2}

County	0 Points	1 Point	2 Points	3 Points	4 Points	5 Points Wage Above
Adams County	\$9.68	\$10.89	\$12.11	\$14.53	\$16.95	\$16.95
Ashland County	\$10.60	\$11.93	\$13.26	\$15.91	\$18.56	\$18.56
Barron County	\$10.54	\$11.85	\$13.17	\$15.80	\$18.44	\$18.44
Bayfield County	\$10.45	\$11.76	\$13.07	\$15.68	\$18.29	\$18.29
Brown County	\$11.91	\$13.40	\$14.89	\$17.86	\$20.84	\$20.84
Buffalo County	\$11.20	\$12.60	\$14.01	\$16.81	\$19.61	\$19.61
Burnett County	\$10.15	\$11.42	\$12.69	\$15.22	\$17.76	\$17.76
Calumet County	\$11.38	\$12.80	\$14.23	\$17.07	\$19.92	\$19.92
Chippewa County	\$11.44	\$12.87	\$14.30	\$17.15	\$20.01	\$20.01
Clark County	\$10.56	\$11.88	\$13.21	\$15.85	\$18.49	\$18.49
Columbia County	\$11.64	\$13.10	\$14.55	\$17.46	\$20.37	\$20.37
Crawford County	\$10.40	\$11.70	\$13.01	\$15.61	\$18.21	\$18.21
Dane County	\$13.78	\$15.50	\$17.23	\$20.67	\$24.12	\$24.12
Dodge County	\$11.32	\$12.73	\$14.15	\$16.97	\$19.80	\$19.80
Door County	\$10.65	\$11.98	\$13.32	\$15.98	\$18.64	\$18.64
Douglas County	\$10.77	\$12.12	\$13.47	\$16.16	\$18.85	\$18.85
Dunn County	\$10.81	\$12.16	\$13.52	\$16.22	\$18.92	\$18.92
Eau Claire County	\$11.21	\$12.61	\$14.01	\$16.81	\$19.61	\$19.61
Florence County	\$9.06	\$10.19	\$11.32	\$13.58	\$15.85	\$15.85
Fond du Lac County	\$11.73	\$13.19	\$14.66	\$17.59	\$20.52	\$20.52

¹ Median county wage source: Wisconsin Department of Workforce Development, Bureau of Workforce Information and Technical Support, Occupational Employment Statistics.

² Cost of Living source: The Self-Sufficiency Standard for Wisconsin 2019 by Diana M. Pearce, PhD, Director, Center for Women's Welfare, University of Washington School of Social Work, Prepared for the Wisconsin Department of Workforce Development, May 2019, for family of four with two adults and two school-aged children.

Forest County	\$10.38	\$11.68	\$12.98	\$15.57	\$18.17	\$18.17
Grant County	\$10.56	\$11.88	\$13.21	\$15.85	\$18.49	\$18.49
Green County	\$11.47	\$12.90	\$14.34	\$17.20	\$20.07	\$20.07
Green Lake County	\$10.95	\$12.32	\$13.69	\$16.42	\$19.16	\$19.16
Iowa County	\$10.71	\$12.05	\$13.39	\$16.06	\$18.74	\$18.74
Iron County	\$10.36	\$11.66	\$12.96	\$15.55	\$18.14	\$18.14
Jackson County	\$11.18	\$12.58	\$13.98	\$16.77	\$19.57	\$19.57
Jefferson County	\$11.10	\$12.49	\$13.88	\$16.66	\$19.43	\$19.43
Juneau County	\$11.08	\$12.47	\$13.85	\$16.62	\$19.39	\$19.39
Kenosha County	\$11.16	\$12.55	\$13.95	\$16.73	\$19.52	\$19.52
Kewaunee County	\$11.69	\$13.15	\$14.62	\$17.54	\$20.46	\$20.46
La Crosse County	\$11.70	\$13.16	\$14.63	\$17.55	\$20.48	\$20.48
Lafayette County	\$10.05	\$11.31	\$12.57	\$15.08	\$17.59	\$17.59
Langlade County	\$10.02	\$11.27	\$12.52	\$15.02	\$17.53	\$17.53
Lincoln County	\$10.99	\$12.37	\$13.74	\$16.49	\$19.24	\$19.24
Manitowoc County	\$11.17	\$12.57	\$13.97	\$16.76	\$19.55	\$19.55
Marathon County	\$11.56	\$13.01	\$14.45	\$17.34	\$20.23	\$20.23
Marinette County	\$10.69	\$12.02	\$13.36	\$16.03	\$18.70	\$18.70
Marquette County	\$9.95	\$11.20	\$12.44	\$14.93	\$17.42	\$17.42
Menominee County	\$9.85	\$11.08	\$12.32	\$14.78	\$17.24	\$17.24
Milwaukee County	\$12.40	\$13.95	\$15.50	\$18.60	\$21.70	\$21.70
Monroe County	\$11.40	\$12.83	\$14.25	\$17.10	\$19.95	\$19.95
Oconto County	\$10.14	\$11.40	\$12.67	\$15.20	\$17.74	\$17.74
Oneida County	\$10.88	\$12.24	\$13.61	\$16.33	\$19.05	\$19.05
Outagamie County	\$11.86	\$13.34	\$14.82	\$17.78	\$20.75	\$20.75
Ozaukee County	\$12.30	\$13.84	\$15.38	\$18.46	\$21.53	\$21.53
Pepin County	\$12.04	\$13.54	\$15.05	\$18.05	\$21.06	\$21.06
Pierce County	\$11.66	\$13.11	\$14.57	\$17.48	\$20.40	\$20.40
Polk County	\$11.20	\$12.60	\$14.00	\$16.80	\$19.60	\$19.60
Portage County	\$11.27	\$12.68	\$14.09	\$16.91	\$19.73	\$19.73
Price County	\$10.27	\$11.55	\$12.84	\$15.40	\$17.97	\$17.97

Racine County	\$11.54	\$12.98	\$14.42	\$17.30	\$20.19	\$20.19
Richland County	\$10.73	\$12.07	\$13.41	\$16.09	\$18.77	\$18.77
Rock County	\$11.40	\$12.82	\$14.25	\$17.09	\$19.94	\$19.94
Rusk County	\$10.41	\$11.71	\$13.02	\$15.62	\$18.22	\$18.22
Sauk County	\$11.22	\$12.62	\$14.02	\$16.82	\$19.63	\$19.63
Sawyer County	\$10.02	\$11.28	\$12.53	\$15.04	\$17.54	\$17.54
Shawano County	\$9.69	\$10.90	\$12.12	\$14.54	\$16.96	\$16.96
Sheboygan County	\$11.99	\$13.49	\$14.99	\$17.98	\$20.98	\$20.98
St. Croix County	\$11.81	\$13.29	\$14.77	\$17.72	\$20.67	\$20.67
Taylor County	\$10.54	\$11.86	\$13.18	\$15.81	\$18.45	\$18.45
Trempealeau County	\$10.84	\$12.19	\$13.55	\$16.25	\$18.96	\$18.96
Vernon County	\$14.65	\$16.48	\$18.32	\$21.98	\$25.64	\$25.64
Vilas County	\$11.09	\$12.47	\$13.86	\$16.63	\$19.40	\$19.40
Walworth County	\$9.94	\$11.18	\$12.43	\$14.91	\$17.40	\$17.40
Washburn County	\$10.48	\$11.79	\$13.11	\$15.73	\$18.35	\$18.35
Washington County	\$11.33	\$12.74	\$14.16	\$16.99	\$19.82	\$19.82
Waukesha County	\$12.34	\$13.88	\$15.43	\$18.51	\$21.60	\$21.60
Waupaca County	\$11.47	\$12.90	\$14.34	\$17.20	\$20.07	\$20.07
Waushara County	\$10.39	\$11.69	\$12.99	\$15.58	\$18.18	\$18.18
Winnebago County	\$10.91	\$12.27	\$13.64	\$16.36	\$19.09	\$19.09
Wood County	\$11.56	\$13.01	\$14.46	\$17.35	\$20.24	\$20.24

Appendix B

Department of Workforce Development Office of Skills Development

Notification of Public Records Law and Proposed Designation of Confidential Information or Trade Secrets

Wisconsin Fast Forward

Grant Program Announcement believes contains confidential the Department. Below such it	te attached material submitted as part of Application Numberis in response to the ant Program Announcement entitled, which the Applicant lieves contains confidential information or trade secrets that should be maintained confidentially by a Department. Below such information is specifically designated and the reason(s) why Applicant lieves it contains confidential information or trade secret are explained.						
process. All records submitte	It is the intention of the Department to maintain an open and public process in the Fast Forward grant process. All records submitted to the Department are presumed public records unless the record is exempted by law, per Wis. Stat. § 19.35(1)(a).						
the basis for nondisclosure	should the	that it will not release such info e information be requested unde ment will maintain the confide ble under the law.	er the Public Records Law,				
	oplicant th	Fast Forward grant from the Depart at are produced or collected under Law, Wis. Stat. § 19.36(3).					
• •	_	nformation in its Application to be Records Law for the reasons prov					
	Please note: General statements of types of information without specific designations will not be considered by the Department.						
Section	Page #	Торіс	Basis for Nondisclosure				

Office of Skills Development					

Department of Workforce Development

As the custodian of records submitted to the Department, the Department shall make determinations as to which records are releasable to the public upon request.

The Department shall consider the above information in making its determination of what records are releasable, but does not guarantee any confidentiality of the information submitted.

Applicant Name	Authorized Representative Printed Name
Authorized Representative Signature	Date Signed

This document can be made available in alternate formats to individuals with disabilities upon request.

Appendix C

Wisconsin Fast Forward Application Due Diligence Checklist

Due Diligence: Applicants that meet any of the following criteria may be automatically disqualified and will not be scored:

	Yes	No
Within the last 24 months, has the Applicant been required to provide a Worker Adjustment and Retraining Notification (WARN) notice under 29 U.S.C. § 2101 et seq., or a notice under Wisconsin's Business Closing and Mass Layoff Law, Wis. Stat. § 109.07, listed on the Layoff Notices found at https://dwd.wisconsin.gov/dislocatedworker/warn/ ?		
Has the Applicant been found to have violated the Unemployment Compensation laws, Wis. Stat. ch. 108, within the last 24 months?		
Has the Applicant been found to violate the Worker's Compensation Act, Wis. Stat. ch. 102, within the last 24 months?		
Is the Applicant on the Wisconsin Department of Administrations list of vendors that are not in compliance with Wis. Stat. § 77.66, found at http://vendornet.state.wi.us/vendornet/wocc/CertList.pdf , and have not come into compliance since the last posting date of the list?		
Is the Applicant not a Wisconsin corporation, not registered, or otherwise not in good standing with the Wisconsin Department of Financial Institutions, found at https://www.wdfi.org/apps/CorpSearch/Search.aspx?		
Within the last 24 months, has the Applicant been found to have violated the Wisconsin Fair Employment Act, Wis. Stat. § 111.31 et seq., or employment regulations under Wis. Stat. ch. 103?		
Is the Applicant listed as ineligible on the Department of Administration's Wisconsin Office of Contract Compliance Vendor Directory, found at https://vendornet.wi.gov/Procurement.aspx?		
Is the Applicant listed as a delinquent taxpayer with the Wisconsin Department of Revenue, found at https://www.revenue.wi.gov/Pages/Delqlist/DelqSearch.aspx ?		
Has the Applicant been in operation less than 24 months?		
If the answer is "yes" to any of the above, provide a detailed explanation of why the answer is not "no."		

Appendix D

Wisconsin Fast Forward Rubric and Scoresheet

Reviewer Nu	mber:			Date:			
Corresponde	ence ID #:			Grant Requ	est: \$		
Applicant Na	ıme:						
Project Name	e:						
Project Need (10)	Capacity Building (20)	Equity and Economic Opportunity Enhancements (20)	Economic Impact (10)	Training Objectives & Outcomes (20)	Training Program Design, Cost & Implementation (20)	Bonus (5 points)	Total (105 points)
Overall Co	mments:	<u> </u>	<u> </u>				

Project Needs Statement (Up to 10 points)

Total	Score		

Describe the nature and scope of the critical workforce problem that the project will address, including:

- The specific needs of the employer(s) involved in the project, including data or examples.
- The extent of the problem, including if the workforce issue is limited to a single employer, affects multiple employers in an industry sector or geographic region, or is common to the state or nation.
- Describe the occupation(s) you plan to train for and how your training program will address these needs.
- Data, information, or examples that support the needs statement.

	no criteria	limited criteria	some criteria	most criteria	all criteria	Criteria
Identification of skills gap	0	1	2 3	4	5	Clearly outlines the nature of the workforce issue the project will address. Clearly explains why this need is not currently being met in other ways. Includes how the problem impacts the project partner employer(s). Can be met with short- to medium-term training.
Scope of skills gap	0	0	1	2	3	Clearly identifies the extent of the skills gap, including if the workforce issue is limited to a single employer, affects multiple employers in an industry sector or geographic region, or is common to the state or nation.
Supporting information	0	0	0	1	2	Uses data, information, or examples to support the explanation of the scope of the need.

COMMENTS:

Project Needs Statement

Capacity Building (Up to 20 points)

Total Score____

Describe how the project will create capacity to continue addressing the issue after the grant project is finished:

- Are there new curricula, certifications, and/or credit programs that will result from this project?
- Are there any collaborations/partnerships resulting from the project that may improve future ability to address the training issue?
- Are there plans by the employer/training partners to continue to use curriculum/equipment/technology gained through the project after completion?

	no criteria	limited criteria	some criteria	most criteria	all criteria	Criteria
Project will build ongoing workforce capacity	0	1	2 3	4 5	6	The project will result in one or more of the following: New curriculum and/or customized curriculum meets the training gap and will be adopted by employer, post-secondary institution, and/or educational organization. New credit course, new certificate, and/or New Continuir Education Unit to be adopted by the employer(s), post-secondary institution, and/or educational organization.
Curriculum and partnerships	0	1	2 3	4 5	6	There is strong evidence that the new curriculum/new training project will be used beyond the grant period. The project will result in the training partner and/or employer gaining new specific technology and/or knowledge that will be available for future training.
Collaboration	0	1	2	3	4	The project will result in partnerships that will continue to address the need after the project has ended.
Sustainability	0	1	2	3	4	Project clearly has a plan to continue after the grant peri has ended.

COMMENTS:

Capacity Building

Equity and Economic Opportunity Enhancements (Up to 20 points): Total Score _____

Describe how the project will provide for enhanced equity and economic opportunity for the trainees:

- A description of what employee benefits will be provided to existing and/or placed trainees.
- Prevalence of job and advancement opportunities for the successful trainee?
- If the project will place or advance the trainee on a clear career pathway.
- If the skills the trainee will gain are transferable.
- If there are plans to recruit socially and economically disadvantaged individuals into the project.

		no criteria	limited criteria	some criteria	most criteria	all criteria	Criteria
	Trainee benefits	0	0	1	2	3	Application clearly defines the benefits offered. Level of benefits offered (Higher score for better benefits) Basic benefits: Paid vacation, sick leave, etc. Intermediate benefits: Health care, retirement, etc. High benefits: Profit-sharing, stock options, tuition reimbursement, other financial compensation, etc.
ents	Trainee skill gain and career path	0	0	1	2	3	Current job status will improve through the training project. Preference given to full-time, long-term employment with employer versus temporary, part-time, short-term and/or seasonal employment. Training will provide long-term improvement in job opportunities. Occupation being trained for has high employability and need, especially locally (If current job disappears, employee will have greater chance of getting another job).
Enhancements	Career pathway	0	1 2	3 4	5 6 7	8 9	Trainee's career pathway will be enhanced by: - Industry recognized certification; - Continuing Education Units; and/or - Transferable college credit.
Economic Opportunity En	Targets special populations	0	1	2	3 4	5	Clearly defines plans to work with disadvantaged populations. Applicant shows capacity and/or successful history to work with expected population. Applicant will work with economically disadvantaged individuals: W-2, chronically unemployed, etc. Applicant will work with socially disadvantaged individuals, minorities, veterans, persons with disabilities, re-entry population, etc.
Economic (COMME	NTS:			,	,	

Economic Impact (Up to 10 points)

Total Score _____

Describe the project's economic impact on the employer involved, the communities where they are located, and the surrounding region:

- Number of new jobs that will be created with this project.
- Number of at-risk jobs that may be retained with this project.
- Any new and/or expanding employer(s) connected with this project.
- Whether the employer is emerging, stable, expanding, or declining and the impact of the training for the employer(s).
- The impact related to the location, such as urban, rural, depressed, or low/high unemployment, etc.

		no criteria	limited criteria	some criteria	most criteria	all criteria	Criteria
	Wisconsin job creation	0	0 1	1	2	3	The project will result in new jobs in Wisconsin (Not new replacement hires, but new positions). Clearly defines job creation {higher scores for more jobs created at the new and/or expanding employer(s)}. Clearly defines the new jobs/new positions being created. Clearly defines how the location of the project (rural, suburban, or urban)
	community impact						provides greater economic impact. Includes data or examples of this. Clearly defines how the project impacts the local community or surrounding region. (low/high unemployment; working with unemployed or disadvantaged population, etc.)
.	Retain at-risk jobs	0	0	1	2	3	Clearly defines how at-risk jobs will be retained. (Higher scores for the more at-risk jobs retained).
Economic Impact							

Training Objectives & Outcomes (Up to 20 points)

Т	otal	Score	

Provide a detailed plan that describes the relationship between the partners. Detail the strategies to hire from the identified targeted populations, and specific plans to reach the job placement and wage increase goals of the project. Please include:

- A breakdown of the match provided, per project partner
- The post-training wages for the incumbent participant workers

		no criteri a	limited criteria	some criteria	most criteria	all criteria	Criteria
	Bonus – WFF Equity and Economic wage Range Bonus					5	This provides for bonus points if the post trainee wages fall within the wages outlined for each county where employment placement will occur (See Appendix A).
	Wages after training*	0	1	2	3 4	5	*See County Wage Scale Information and use related criteria.
& Outcomes	Wage increase for incumbent workers/job placement for unemployed	0	1	2	3 4	5	For incumbent workers: Percentage of existing incumbent trainees that receive a wage increase (Minimum: 75%) The scope of the wage increase (higher is better). For unemployed/underemployed workers: Percentage of trainees to be placed in a job (Minimum: 65%) Overall Employee Impact: Anticipated trainee completion rate (Minimum: 85%) Percentage of trainees to receive industry recognized credential (if applicable) (Minimum: 75%)
Training Objectives &	Strong evidence to support the future achieveme nt of stated goals	0	1	2	3 4	5	There is strong evidence to support the future achievement of the stated goals. Trainee placements and outcomes are detailed and supported. If the applicant is not the placement employer(s), the letters of commitment must provide agreement to employ the trainees, including the number of placements at each participating employer and the wage and benefit information anticipated for the trainee.
Trai	Match	0	1	2	3 4	5	There is strong evidence of match capability. If the project partner(s) or employer provides the match, details must be included in the commitment letter(s) (Higher score if the employer(s) is providing some or the entire match).
	COMME	NTS:					

Training Program, Design, Cost & Implementation (Up to 20 points) Total Score _____

Describe the structure of the training program and how it meets the stated needs and critical workforce issues of the employer(s). Please include or indicate:

- If this project is new or customized to the employer(s)
- If it replaces other readily available, accessible or existing training
- The milestones to achieve the goals within the requested time frame
- The plan for monitoring the project and trainee outcomes
- Plan for pre-and-post assessments of trainees and the types of assessments that will be used
- How the cost per trainee is proportional to the planned training and the how the budget items are necessary to the project

	no criteria	limited criteria	some criteria	most criteria	all criteria	Criteria
Structure and content of the training project	0	0	1	2	3	The structure and content of the training project meets stated needs and critical workforce issue(s) of the employer(s). Does not replace other readily available, accessible, or existing training. The project is new or customized to the Applicant's needs. The training provider's track record/credentials and ability are sufficient to achieve the project as described.
Applicant Structure				2	4	Employer is applicant and its employees will participate in training. Applicant is administering the project on behalf of a consortium of employer's with similar training needs. Clearly outlines the nature of the specific employer's training need
Project plan	0	0	1	2	3	The plan for achieving the stated demand-driven outcomes is well supported. The plan includes milestones to achieve the goals within the requested timeframe. There is a plan for monitoring the project and trainee outcomes. All project activities will be completed in less than two years and no training course or module is longer than one 1 year.
Plan for recruitment selection and assessment	0	0	1	2	3	Well-defined plan for recruitment and/or selection of trainees. Project has a plan for both pre- and post-training skills and knowledge assessment and employability pre-screening that is acceptable to the employer(s) such as drug testing, driver's license screening, backgroun checks, etc.
Cost per trainee Budget	0	1	2	3	3	The cost per trainee is proportional to the planned training. The cost per trainee is a proportional investment related to project outcomes for the trainees, the employer(s) and the State.
Budget Items	0	1	2	3	4	All budget items are necessary to the project, proportional to the training project requirements, and sufficient supporting detail is provided.